

Fusion SDK

About this Document

This document is divided into two sections: The Fuse Guide and the Fuse Reference. The first section, the Fuse Guide, explains the fuse application programming interface (API). Fuses are like plugins that can be developed easily without the need of compilers and development environments. Fuses can go beyond Macros, and their source code can easily be converted into C++ source for the Fusion SDK. Resolve and Fusion has a built in compiler and will compile on the fly. Access to GPU processing can easily be done in a Fuse as well as utilizing optimized core processing functions already built into Fusion

This guide contains information on how to get started, how the API is laid out to represent the application model, and how to deal with it in practice. The first section refers to example fuses that ship with this guide The second section, the Fuse Reference, assumes you have an understanding of the programming concepts and the fundamentals of the first section. The Fuse Reference describes the common API, its objects, members, arguments and usage.

Target Audience

This document is intended for developers, technical directors, and users knowledgeable in programming. It was by no means written to teach programming concepts and does not act as a reference for programming languages. Please refer to <u>Lua.org</u> for Further language references.

If you are capable of editing Macros in a text editor and adding Scripting functions to customize tooling, then Fuses extend further with more functionality and lower level capabilities.

Requirements

In order to follow this guide, you will need to have a copy of Blackmagic Design Fusion or Resolve installed. The source code of both fuse languages needs to be stored as plain text, which can be written in any non-formatting text processor like Notepad or TextEdit. It is recommended to make use of a dedicated code editor to benefit from syntax highlighting and language-specific features, like <u>SciTE</u>.

Fuse Plugin Guide

About Fuse Plugins	7	
Installation	7	
Resolve		
Fusion		
Overview Guide	8	
About the Lua Language	8	
Types of Fuse Plugins	9	
Image Basics	9	
Images	9	
Color	10	
Channels	10	
Canvas Color	10	
Image Domain	11	
Metadata	11	
Fuse Plugin Programing	11	
Editing and Loading	11	
Editing and Loading Setting Code Dev Editor	11 11	
Setting Code Dev Editor	11	
Setting Code Dev Editor	11 12	
Setting Code Dev Editor Naming Conventions Variables	11 12 12	
Setting Code Dev Editor Naming Conventions Variables Console - Print and Debug	11 12 12 13	
Setting Code Dev Editor Naming Conventions Variables Console - Print and Debug Other Programing Notes	11 12 12 13 13	
Setting Code Dev Editor Naming Conventions Variables Console - Print and Debug Other Programing Notes Example 1 – Overview of a Fuse	11 12 12 13 13	
Setting Code Dev Editor	11 12 12 13 13 13	
Setting Code Dev Editor	11 12 12 13 13 13 14 14	
Setting Code Dev Editor	11 12 13 13 13 14 14 15	
Setting Code Dev Editor	11 12 13 13 13 14 14 15	

Color Controls			
Gradient Color			
Organize, Tabs, Nests			
Image Inputs			
Notify Change			
Example 3 – Internal Image			
Processing Functions	24		
Color Matrix	24		
Color Functions			
Color Space	25		
Clear and Fill Image	25		
Channel Operations			
Channel Booleans	26		
Transform	26		
Crop	27		
Resize	27		
Merge	27		
OMerge OXMerge	28		
Blur Glow	28		
Example 4 - Multi Pixel Processing	29		
Creating Pixel Functions	29		
Process			
Example 5 – Shapes, Lines, Text	31		
Example 6 – Text and Strings	33		
UI Create	33		
Process	34		
Function Creation - Text Rendering	35		
Example 7 – Sampling	37		
Process Scatter	37		
Process Sample	38		

Fuse Reference

Creation	40		
FuRegisterClass()			
Create			
Process			
NotifyChanged			
OnAddToFlow			
Input			
UI	48		
Add Controls - AddInput	48		
ButtonControl			
CheckboxControl			
ColorControl	52		
ComboControl			
FileControl			
FontFileControl			
GradientControl			
LabelControl	57		
MultiButtonControl	58		
OffsetControl			
RangeControl	60		
Thumbwheel ScrewControl	61		
SliderControl	62		
TextEditControl	62		
OnScreen UI Widgets	63		
Output			
Process	68		
Image Processing Function	68		
BlendOf	69		
Blur	69		
ChannelOpOf	71		
CopyOf	73		
CSConvert	73		
ErodeDilate	74		
Fill	75		
Gamma	76		
Gain	76		

GetCanvasColor	77	
GetPixel	77	
Image	78	
Merge	84	
MergeOf	86	
MultiProcessPixels		
OMerge		
OXMerge		
Resize	91	
RecycleSAT	92	
SamplePixelB	92	
SamplePixelD	93	
SamplePixelW	93	
SampleAreaB	94	
SampleAreaD	94	
SampleAreaW	95	
Saturate	96	
SetCanvasColor	97	
SetPixel	97	
Transform	98	
UseSAT	99	
Request	100	
Domain of Definition	100	
Pixel	101	
ColorMatrixFull	102	
Using the ColorMatrix	102	
Drawing, Text, Shapes	106	
Shapes Creation	106	
Shape	106	
AddRectangle	106	
MoveTo	107	
LineTo	107	
BezierTo	107	
ConicTo	107	
Close	108	

Text Shape	108
GetCharacterShape	
TextStyleFont	
TextStyleFontMetrics	
CharacterWidth	
CharacterKerning	
OutlineOfShape	109
ImageChannel	110
Styles	111
FillStyle	111
SetFillStyle	111
ShapeFill	112
PutToImage	112
ChannelStyle	112
Color	113
BlurType	113
SoftnessX SoftnessY	113
SoftnessGlow	114
SoftnessBlend	114
30THE33DIEHU	114
Shape Transforms	114
Matrix4	114
Matrix Operations	115
Identity	115
RotX RotY RotZ	115
RotAxis	116
Rotate	116
Move	116
Scale	117
Shear	117
Project	117
Perspective	117
TransformOfShane	118

View LUT Plugin	118		
ViewLut Creation	118		
FuRegisterClass()			
ViewLut UI			
Create()	119		
ViewLut Process			
SetupShadeNode()			
SetupParams	121		
ViewLut Example	122		
FuRegisterClass()	122		
ViewShadeNode	123		
The Shader String			
ShadePixel	124		
MetaData	125		
Viewing Metadata	125		
Metadata and Fuses	125		
Supported File Types			
List of known Metadata			
Metadata Functions	128		
Readstring	129		
Writestring	130		
DCTL Processing	130		
DCTL Introduction	130		
Kernels	130		
Math Functions	132		
define_kernel_iterators_xy(x, y)	135		
User Defined Functions	136		
Process	137		
Process Introduction	137		

Fuse Plugin Guide

About Fuse Plugins

- Fuses are like plugins that are hosted by Resolve-Fusion engine and Fusion Studio can be developed easily in a Text editor without the need of compilers and development environments.
- Builtin UI toolbox, with many different controllers, onscreen widgets are available to use.
- Development is rapid as Fuses can be developed and reloaded on the fly without restarting
 Resolve and Fusion. Test, Edit, and Reload the updated source code will compile on the fly and run.
- There is also a builtin core of image processing functions like Blur, Merge, Color operations and
 Image operation that utilize optimized core processing and GPU processes.
- Fuses can be multithreaded and GPU processing like DCTL can be used.
- Fuse source code uses Lua, which is a C like programming language, and their source code can
 easily be converted into C++ source for the Fusion SDK.
- The JustInTime (JIT) flavor of Lua that is utilized in Fusion which compiles on the fly for performance.

Installation

There are 7 Template Example Fuses installed in the Developer section of Resolve and Fusion with inline documentation (comments). This section will offer an overview of basic Fuse programming and refer to these examples for more in depth study.

First copy these fuses from the developer directory and paste into the these directories

Resolve

- macOS: ~/Library/Application Support/Blackmagic Design/DaVinci Resolve/Support/Fusion/Fuses
- Windows:C:\ProgramData\Blackmagic Design\DaVinci Resolve\Support\Fusion\Fuses
- Linux:/.local/share/DaVinciResolve/Fusion/Fuses

Fusion

- macOS: ~/Library/Application Support/Blackmagic Design/Fusion/Fuses
- Windows:C:\ProgramData\Blackmagic Design\Fusion\Fuses
- Linux: ~/.fusion/BlackmagicDesign/Fusion/Fuses

Restart Resolve and Fusion. This will need to be done to add a new Fuse to the list. Once added, the process of editing, developing can be done on the fly without restarting the applications.

Overview Guide

This Guide section is used with the series of Template Example Fuse Plugins supplied, these have comments inline to explain functionality. These show the functional building blocks and setups to creating custom Fuse plugins. This guide will explain each template Fuse, and the Reference section has further detail of each function.

Starting with background information primer, you can follow along with the Fuse plugins loaded in the Fusion page, loaded in a Text editor, and this.

About the Lua Language

Lua is a powerful, efficient, lightweight, embedded scripting language built into Resolve and Fusion it is used for Scripting and hosting Python scripting as well as Fuse image processing plugins. It supports procedural programming, object-oriented programming, functional programming, data-driven programming, and data description.

Lua combines simple procedural syntax with powerful data description constructs based on associative arrays and extensible semantics. Lua is dynamically typed, runs by interpreting bytecode with a register-based virtual machine, and has automatic memory management with incremental garbage collection, making it ideal for configuration, scripting, and rapid prototyping.

- Lua supports an almost conventional set of statements, similar to those in C. This set includes assignments, control structures, function calls, and variable declarations.
- Control structures **if**, **else**, **while**, and **repeat** have the usual meaning and familiar syntax
- The for statement has two forms: one numeric and one generic. The numeric for loop repeats a block of code while a control variable runs through an arithmetic progression.
 Also do and break loops.
- Expressions: numbers and literal strings. Variables. Function definitions. Function calls.
 Table constructors. Both function calls and vararg expressions can result in multiple values.
- Arithmetic operators: the binary + (addition), (subtraction), * (multiplication), / (division), % (modulo), and ^ (exponentiation); and unary (negation). If the operands are numbers, or strings that can be converted to numbers, then all operations have the usual meaning.
- The relational operators are, == (equal), ~= (not equal), < (less than), > (greater than), <= (less than or equal), >= (greater than or equal). These operators always result in false or true.
- Math operators like **Sin**, **Cos**, **Absolute**, **Log**, **Power**, and more.
- I/O and OS level file open close read write support and control.

Fuses use Lua for the Fuse language and further language documentation can be found on the Lua site and the Lualit site.

Types of Fuse Plugins

Fuse plugins can be Image Processing and Metadata Processing or Modifiers or View LUT Plugins.

Image Processing Fuse plugins look like regular tools in Resolve and Fusion and can use all the same UI controls in the Inspector tool controls, and onscreen crosshairs and widgets are also available for use. Metadata processing is part of this Fuse type.

Modifier Plugins affect Number inputs and show up in the Modifier list. These are used instead of animation splines to control numbers of a slider or the center of a merge as an example.

View Lut plugins are used to modify the image before being displayed, like linear to rec709 type color conversion or for utility like zebra striping to show out of range data. These are explained in the View Lut Plugin Reference.

Image Basics

Fuses do image processing and use internal functions in the Fusion engine to access images and pixels. UI tools and Onscreen controls are built in and can be animated just like normal tools.

Images

Images are 2D arrays of pixels with 2 axis, X and Y. Coordinates are normalized, bottom left of the image is (0,0) the center of the image is (0.5,0.5) and top right is (1,1). Images can also be accessed as pixels as well.

Aspect Ratio is supported for nonsquare pixels.

Proxy sizing is also a part of the process with sizes of the original image and proxy size available to the plugin.

PIxels are accessed directly in images in the X and Y directions from 0 to Width -1 for the X axis and 0 to Height -1 axis for the Y axis, the Bottom Left is pixel (0, 0) and Top Right is (Width-1. Height -1)

Color

Color is in RGB space, Alpha matte channel is always part of the image. There are also extended deep pixel channels like Z-Buffer, Vectors, Disparity and more as well. Color of pixels are in floating point numbers from 0 (black) to 1 (white), these values can be higher than 1 like in HDR and can also be negative.

Channels

Images can have AOV channels beyond Red Green Blue, the channels available are:

R, G, B, A	Red, Green, Blue and Alpha channels
BgR, BgG, BgB, BgA	Background Red, Green and Blue channels
Z	Z Buffer Channel
Coverage	Z buffer coverage channel
ObjectID, MaterialID	The ObjectID and MaterialID channels
U, V, W	U,V and W texture map coordinates channels
NX, NY, NZ	XYZ normal channels
VectorX, VectorY	The forward X and Y motion vector channels to the next frame
BackVectorX, BackVectorY	Back X and Y motion vectors to the previous frame
DisparityX, DisparityY	Per pixel Disparity position between 2 images, normally stereo images
PositionX, PositionY, PositionZ	World position channels

Canvas Color

Fusion engine supports infinite canvas for images, which is that image extends in all directions, the region beyond the bounds of the image data is set using the canvas color.

Image Domain

The Domain of Definition, abbreviated to DoD, refers to a rectangular region that defines what part of the image actually contains image data, this area can be outside of the viewing area and can be used to limit the area of processing to the relevant area to speed performance.

Metadata

Image metadata is supported and can be processed by Fuse plugins. It is a set of variables that are attached to an image and are passed alongside pixel data through the comp. Cameras store metadata inside the files like time code location, color data and lens data.

Fuse Plugin Programing

Fuse Plugins are generally composed of 3 classes

- FuRegisterClass function, to register and name your plugin, to show up in the tool list of the
 Fusion page and set the menu category. Brief description and link to help can also be set.
- UI controls are set in the Create Function. These are all animateable and are available in the Inspector tool control area and on screen.
- Process event is the heart of the plugin wear Image Processing code and algorithms are executed.
 There is a library of builtin image tools and functions to speed development.

Editing and Loading

Fuse Plugins are compiled on the fly or just in time compiled. Reloading a Fuse will cause a load of the source code into cache and recompile.

Edit and Reload buttons are found at the top of the Inspector Tool Controls.

Setting Code Dev Editor

In Fusion Settings or Preferences the Code Editing Application Editing application and location can be set. This will allow any text editor to be associated to the Fuse files for editing and development.

Naming Conventions

There are 2 names, a label that is displayed in menus and Inspector Tool controls and internal names registering the plugin and tool controls internally, often the same name or similar abbreviation.

For example in creation register base class:

```
FuRegisterClass("ExampleColorCorrector", CT_Tool,
REGS_Name = "Ex1_BrightContrast",
```

The label displayed will be "ExampleColorCorrector" and internally this tool is referred to as "Exl_BrightContrast"

In the UI create section control inputs are in the form "Label", "name".

```
InBright = self:AddInput("Brightness", "Bright"
```

In this example "Brightness" will be displayed on the Tool control and internally "Bright" will be used in the setup inside Fusion.

Note that a Variable number called InBright will be passed to the Process function of the plugin.

IMPORTANT The name should use only characters between A-Z, a-z, 0-9 and the underscore. Do Not use spaces in the naming and should not start with a number or use other special characters.

Common names

UI Tool Controls can have the same name and allow for compatibility of passing the same variables to each tool in a comp. If a Copy of a Tool node on a comp is "Paste Setting" onto another tool then common UI control values and animation will transfer to the same controls.

The common UI tool control names include Blend, Gain, Saturation, Brightness, Gamma for slider type controls and Angle, Center, Size, Pivot for image transform operations.

Variables

In C language variables are declared by *int*, *uint*, *float*, double etc, in Lua language this happens based on first use of the variable. To declare variables use the term local.

In this example local bright = InBright:GetValue(req).Value The declared variable is a number.

This is number local $\mathbf{r} = \mathbf{0}$ and could be Integer or floating point, Setting the variable to local $\mathbf{g} = \mathbf{0.0}$ will set it to float.

This is a pointer to an image local img = InImage:GetValue(req)

The following is a table of strings

```
local apply_operators = { "Over", "In", "Held Out", "Atop", "XOr", }
```

Console - Print and Debug

Resolve and Fusion have a Scripting Console which will show debug information and can also output text via the Print function.

```
Transform Image :
ImageProcess Function :
Resize
...a/Blackmagic Design/Fusion/Fuses/Exmp3_ImageProcess.fuse:236: attempt to index global
'amg' (a nil value)
stack traceback:
...a/Blackmagic Design/Fusion/Fuses/Exmp3_ImageProcess.fuse:236: in function <...a/
Blackmagic Design/Fusion/Fuses/Exmp3_ImageProcess.fuse:236: in function <...a/
Blackmagic Design/Fusion/Fuses/Exmp3_ImageProcess.fuse:236: in function <...a/
```

The Print function can be formatted to combine strings and numbers and used for debug checking when code development is in process.

Other Programing Notes

- \\ Double backslashes are used for Directories, to not confuse with other operations
- Comments are marked with a -- for a single line and --[[open bracket comment]]-- closed

Example 1 – Overview of a Fuse

This section will use Example1_BrightContrast.fuse, found in the Tools menu Fuses/Examples.

This outlines a basic Fuse and the 3 Function to create a tool node. The Register to name it, the Create for the UI controls, and Process for the image calculations.

This is a simple color corrector that has 3 slider controls for Brightness, Contrast and Saturation.

FuRegisterClass Function

The FuRegisterClass call describes the Fuse in a way that Fusion can recognize. This section tells Fusion the tool Name, location Tool menu, description and abbreviation.

This section should contain a single function call to FuRegisterClass(). The FuRegisterClass function requires three arguments. The first sets the tools name, the second sets the tools type, as defined in Fusion's internal registry, and the last argument is a table containing attributes which define the tools name, icon and other particulars.

This is a minimum to register a Fuse.

```
FuRegisterClass(ExampleColorCorrector", CT_Tool, {
 REGS_Category = "Fuses\\Examples",
 REGS_OpIconString = E1BC",
 REGS_OpDescription = "Example1, using the functions of Color Matrix",,
 })-- End of RegisterClass
```

More options and settings are available.

```
FuRegisterClass("ExampleColorCorrector", CT_Tool, {
 REGS_Name = "Ex1_BrightContrast",
 REGS Category = "Fuses\\Examples",
 REGS OpiconString = "E1BC",
 REGS_OpDescription = "Example1, using the functions of Color Matrix",
 REGS HelpTopic = "Example Location of Help", -- This can be a URL
 REGS_URL = "www.blackmagicdesign.com",
 REG_OpNoMask = true,
 REG NoBlendCtrls = true,
 REG_NoObjMatCtrls = true,
 REG_NoMotionBlurCtrls = true,
 REG_NoBlendCtrls = false,
 REG_Fuse_NoEdit
 = false,
 REG Fuse NoReload = false,
 REG Version = 1,
}) -- End of RegisterClass
```

UI Controls - Create Function

This is where parameter controls are defined, there are different types like sliders and onscreen crosshairs. The create function is run when the Fuse tool is added to the composition, or a composition containing that fuse tool is loaded. It describes the controls presented by the tools control window, and the inputs and outputs shown on the tools tile in the flow. The Create function takes no arguments.

It presents 3 sliders named 'Brightness', 'Contrast', 'Saturation' in the Inspector Tool control area, and the tool has one image input and one image output.

```
function Create()
 InBright = self:AddInput("Brightness", "Brightness", { -- UI Label,
 Internal Ref
 LINKID DataType = "Number",
 INPID InputControl = "SliderControl",
 INP_MaxScale = 1.0,
 INP MinScale = -1.0,
 INP Default = 0.0,
 })
 InContrast = self:AddInput("Contrast", "Contrast", {
 LINKID_DataType = "Number",
 INPID InputControl = "SliderControl",
 INP_MaxScale = 1.0,
 INP_MinScale = -1.0,
 INP Default = 0.0,
 })
 InSaturation = self:AddInput("Saturation", "Saturation", {
 LINKID DataType = "Number",
 INPID_InputControl = "SliderControl",
 INP MaxScale = 5.0,
 INP_MinScale = 0.0,
 INP_Default = 1.0,
 ICD Center = 1,
 })
 InImage = self:AddInput("Input", "Input", {
 LINKID_DataType = "Image",
 LINK_Main = 1,
 })
 OutImage = self:AddOutput("Output", "Output", {
 LINKID DataType = "Image",
 LINK_Main = 1,
 })
end -- end of Create()
```

Process Event Function

The Process Event function is where the image processing operations occur and is executed whenever Fusion asks the fuse tool to render a frame. Fusion's renderer will pass the Process function a single argument, an object called the Request. This argument contains all the information the tool needs to know about the current render environment. The image at the current time and the Controls like sliders at the current time.

The following Process example, will get an image and assign it to a Variable 'img', it also gets three values from the sliders in the Inspector Tool controls and assigns them to variables 'bright', 'contrast',

'sat'. It creates local variables 'r','g','b','a' and also creates a Color Matrix 'm'. Internal functions are used to manipulate the matrix and then runs the function ApplyMatrixOf to the image, outputting to a destination image, then finally sets the resulting image to the fuse tools output.

```
function Process(req)
 -- Get values from the UI Tools
 local img = InImage:GetValue(req)
 local bright = InBright:GetValue(req).Value
 local contrast = InContrast:GetValue(req).Value + 1
 local sat = InSaturation:GetValue(req).Value
 -- Define a set of variables
 local r = 0
 local g = 0
 local b = 0
 local a = 0
 if bright == 0 and sat == 1.0 and contrast == 1.0 then
 -- no change, go ahead and bypass this tool
 OutImage:Set(req, img)
 else
 -- create a color matrix
 local m = ColorMatrixFull()
 --Apply Brightness to the matrix via Offset function
 r = bright
 g = bright
 b = bright
 m:Offset(r, g, b, a)
 --Apply Contrast by offsetting the color to the midpoint 0.5
 r = contrast
 g = contrast
 b= contrast
 a = 1
 m:Offset(-0.5, -0.5, -0.5, -0.5)
 m:Scale(r, g, b, a)
 m:Offset(0.5, 0.5, 0.5, 0.5)
 --Apply Saturation by converting the Color Matrix to YUV and
 Scaling the Chroma UV channels
 m:RGBtoYUV()
 m:Scale(1, sat, sat, 1)
 m:YUVtoRGB()
 --Apply the Color Matrix to the image img to output image out
 out = img:ApplyMatrixOf(m, {})
 --Output the image
 OutImage:Set(req, out)
 end
end
```

Example 2 – UI Controls

This section will use Example2_UIControls.fuse, found in the Tools menu Fuses/Examples.

This Fuse presents the UI toolbox of controls and demonstrates features of the UI system. The code is commented for further information.

There are a rich assortment of UI controls available in the interface, showing in the Inspector Tool Control Area and on screen. This Fuse provides templates to all the controls as well as UI controls for Nesting control groups, Creating Tabs, and dynamically showing and hiding UI elements.

Sliders

Sliders are used to provide parameter inputs, and produce a number.

Sliders can be integer or floating point, can also be a fixed range or unlimited range, can be scaled or fixed scale, can have fixed limits and can also operate non linearly.

```
-- Slider Control returns a number

InSliderB = self:AddInput("Slider Non Linear", "SliderN", { -- UI Label,
Internal Ref

LINKID_DataType = "Number", -- returns a number


INPID_InputControl = "SliderControl", -- Type of Control

INP_MaxScale = 5.0, -- Sets the default Maximum scale of the slider
```

```
INP MinScale = 0.0, --Sets the default Minimum scale for the slider
 -- Sets the default value to the center of the
 ICD Center = 1,
 slider for Non Linear operation
 INP_Default = 1.0, -- Sets default value for the slider
 INP MinAllowed = 0, -- Sets the default Minimum value of the slider
 INP_MaxAllowed =10,-- Sets the default Maximum value of the slider
 })
-- Thumbwheel Screw Control is an Infinite slider, used for angle
controls, where fine control over values is needed and infinite numbers
can be set.
InScrewAngle = self:AddInput("Infinite Slider", "ScrewControl", {
LINKID DataType = "Number",
INPID_InputControl = "ScrewControl",
 INP MinScale = 0.0,
 INP MaxScale = 100.0,
 INP_Default = 0,
 })
```

Thumbwheel Screw controls have infinite range yet still will give fine control, like for rotation type operations Range controls will result in High and Low values being returned.

Buttons, Check Boxes and Lists

Buttons are moment activation and do not change state, used for triggering events Check Boxes switch between states, returning 0 or 1.

```
--Dropdown Lists are Combo Controls that will display and choose a number of items. This is 17 items, and will return numbers 0 to 16

InDropList = self:AddInput("Drop Down List", "DropList", { --UI Label, Internal Ref

LINKID_DataType = "Number", -- returns a number

INPID_InputControl = "ComboControl", -- Type of Control

INP_Default = 0.0,

INP_Integer = true,


{ CCS_AddString = "Normal", }, -- labels for each option in the list
 { CCS_AddString = "Screen", },
 { CCS_AddString = "Dissolve", },
 { CCS_AddString = "Multiply", },
 { CCS_AddString = "Overlay", },
 { CCS_AddString = "Soft Light", },
```

```
{ CCS_AddString = "Hard Light", },
{ CCS_AddString = "Color Dodge", },
{ CCS_AddString = "Color Burn", },
{ CCS_AddString = "Darken", },
{ CCS_AddString = "Lighten", },
{ CCS_AddString = "Difference", },
{ CCS_AddString = "Exclusion", },
{ CCS_AddString = "Hue", },
{ CCS_AddString = "Saturation", },
{ CCS_AddString = "Color", },
{ CCS_AddString = "Color", },
{ CCS_AddString = "Luminosity", },
}
```

Drop Down Combo Control lists give unlimited selection of items from a list. Returns 0 for first, 1 for the second Multibutton is similar to Drop Lists, each option is displayed on a button to make the options visible.

On Screen

These Point controls have 2 values for X and Y. On screen crosshairs, points and crosses can be defined, along with default position.


```
-- Point controls are 2D used for on screen manipulation returning 2 values X and Y

InCenter = self:AddInput("Center", "Center", { --UI Label, Internal Ref LINKID_DataType = "Point", -- Retrurns 2 values X and Y

INPID_InputControl = "OffsetControl", -- Type of Control


INPID_PreviewControl = "CrosshairControl", -- Display Control

INP_DefaultX = 0.5,

INP_DefaultY = 0.5,

})
```

Rectangle and Angle controls can be linked to Sliders and Thumbwheel Screw controls.


```
-- The size Control is a slider with a connected onscreen Rectangle control

InSize = self:AddInput("Size", "Size", {
 LINKID_DataType = "Number",
 INPID_InputControl = "SliderControl",
 INP_Default = 1.0,
 })

--Using Set Attributes, add OnScreen Rectangle connected to Center,
 Size & Angle


InSize:SetAttrs({

INPID_PreviewControl = "RectangleControl", -- Display Control Type
 RCP_Center = InCenter, -- Link to InCenter control above for location
 RCP_Angle = InAngle, -- Link Rotation to InAngle above
 RCD_LockAspect = 1.0,
 })
```

The onscreen widgets can be linked together, to have angle and rectangle controls associated with a Point Control. Selection priority can be set to make it easy to select overlapping controls.

Color Controls

The color Controls can be set up in a number of different ways.

Color control can show or hide the Color Wheel, and also set default color. Color picker is built into the color controls and these can pick RGBA or any auxiliary channel present.

```
-- Color Control/Picker RGB sliders withe the Color Wheel/Swatch is
InRed = self:AddInput("Red", "Red", { -- UI Label, Internal Ref
ICS Name
 = "Color",
LINKID DataType
 = "Number",
INPID_InputControl = "ColorControl", -- Type of Control
 INP Default
 = 1.0,
 = 1.0,
 INP MaxScale
 CLRC ShowWheel
 = false,
 = 2, -- Groups Controls together. Make Group
 IC ControlGroup
 number it 2
 IC ControlID
 = 0,
 })
InGreen = self:AddInput("Green", "Green", { -- UI Label, Internal Ref
LINKID DataType
 = "Number",
INPID_InputControl = "ColorControl", -- Type of Control
 INP_Default
 = 0.9,
 IC ControlGroup
 = 2, -- Put this into a Group and number it 2
 IC_ControlID
 = 1,
 })
InBlue = self:AddInput("Blue", "Blue", {--UI Label, Internal Ref
LINKID DataType
 = "Number",
INPID_InputControl = "ColorControl", -- Type of Control
 INP Default
 = 0.6,
 = 2, -- Put this into a Group and number it 2
 IC ControlGroup
 IC ControlID
 = 2,
 })
```

Gradient Color

Gradient controls is a 1D array of color values that are used for color ramps. This has the color controls and picker built in.

```
-- Gradient Color control has a 1D color ramp. Default Gradient is 2 colors black to white. Use OnAddToFlow to set default colors

InGradient = self:AddInput("Gradient", "Gradient", { --UI Label, Internal Ref
LINKID_DataType = "Gradient", -- Returns a Gradient 1D LUT

INPID_InputControl = "GradientControl", -- Type of Control

INP_DelayDefault = true,
})

InInterpolation = self:AddInput("Gradient Method", "GradientMethod", {
LINKID_DataType = "FuID", -- Returns a FuID to the Color system

INPID_InputControl = "MultiButtonIDControl", -- Type of Control
{
MBTNC_AddButton = "RGB", MBTNCID_AddID = "RGB", },
```

```
{ MBTNC_AddButton = "HLS", MBTNCID_AddID = "HLS", },
{ MBTNC_AddButton = "HSV", MBTNCID_AddID = "HSV", },
{ MBTNC_AddButton = "LAB", MBTNCID_AddID = "LAB", },
 MBTNC_StretchToFit = true,
 INP_DoNotifyChanged = true,
INPID_DefaultID = "RGB",
 })
```

Organize, Tabs, Nests

Tabs Appear across the top of the Inspector Tool Control area and allow the organisation of the UI Tool control inputs.

The creation of a Tab is a simple 1 line, and all controls following will be on this Tab page

```
-- Control pages are new Tabs across the top of the tool controls in the Inspector tool control area self:AddControlPage("Color Controls") -- Name the new Tab Control page
```

Nests allow the creation of groups of controls under a single heading. Nests can be twirled open or closed.

Nests are defined by a single line BeginControlNest and ended by the EndControlNest call

```
self:BeginControlNest("Color Picker", "ColorPicker", true); -- Control
Nests group controls with a togglable collapse/expand function

-- More controls
self:EndControlNest()
```

Image Inputs

A tool node can have a number of image inputs or outputs.

Image Inputs can be defined easily shown here in this code snippet.

```
--Image, Masks Inputs
InImage = self:AddInput("Background", "Background", {
 LINKID_DataType = "Image",
 LINK_Main = 1,
 })
InImage2 = self:AddInput("Image2", "Image2", {
 LINKID_DataType = "Image",
 LINK_Main = 2,
 INP_Required = false,
 })
-- Create an output image
OutImage = self:AddOutput("Output", "Output", {
 LINKID_DataType = "Image",
 LINK_Main = 1,
 })
```

Notify Change

The NotifyChanged event function is executed any time a control is changed on a tool. It executes before the Process event function. Typically the NotifyChanged event is used to adjust the values of controls before they are locked for rendering.

For example, the NotifyChanged function may be used to show and hide controls, or modify the name of a UI Label on a control in this example.

```
 Notify Changed: Hide or Show controls and change Labels when options are selected
 function NotifyChanged(inp, param, time)
 If Notify Change check box changes then rename Control names and Un/Hide sliders
 if inp == InNotify then
 local locked = (param.Value > 0.5)
```

Example 3 – Internal Image Processing Functions

This section will use Example3_ImageProcess.fuse and Exmp3_MultiPixelProcess.fuse.

Ther Fusion engine has built in image processing functions, these are highly optimized and make it easy to do common operations like color, blur, merge and channel operations. Further info can be found in the Process Reference.

This has a dropdown list of Image processing functions with prefixed variables to show a result.

Each option in the Process Function is self contained and also for Channel operations will have multiple examples.

Color Matrix

Color Matrix uses a 4x4 matrix like 3D to manipulate color of an image, This can be used for linear operations like Brightness, Contrast, Gain and RGB-YUV conversion.

```
--******** Color Matrix******
local cm = ColorMatrixFull() -- Create a color matrix
--Apply Brightness to the matrix via Offset function
cm:Offset(0.1, 0.1, 0.1, 0) -- RGBA values adding 0.1 to RGB and 0 to Alpha
--Scale is the same as Gain which will multiply the Matrix by 1.1
cm:Scale(1.1, 1.1, 1.1, 1.1) -- Multiplies RGBA by 1.1 like Gain
--Applies the Color Matrix (cm) on image (img) outputting to another image (out)
out = img:ApplyMatrixOf(cm, {})
```

Color Functions

Color Functions will apply basic color math operations to an image like Gain(multiply), Gamma (power), Saturate (color +/- luminance), these can apply to RGBA extcepth Saturate.

```
--********Color Functions*******

out = img:Copy() -- copy input image to out image

out:Gain(1.1 , 1.2 , 1.3, 1)--RGBA

out:Gamma(1.5, 1.5, 1.5, 1)--RGBA

out:Saturate(1.5,1.5,1.5)--RGB
```

Color Space

Color Space conversions can be applied to and from images, the RGB channels will store the converted image in the RGB channels, for example, HLS will be assigned as R =H, G=L, B=S.

Clear and Fill Image

Clearing and Filling images with a set color can be done with Clear and Fill functions.

```
--*********Clear and Fill with color*******

out:Clear() -- Clears image set all channels to zero

out:Fill(Pixel({R = 1.0, G = 0.8, B = 0.25, A = 1.0})) -- Fill image with color
```

Channel Operations

Channel operations are the arithmetic operations Add, Subtract, Multiply, and Divide. Values are applied to channels in the images.

```
--**********Color Channel Math Operations********

-- Channel Math operations, apply a value to image(img) to output (out)

-- "Add", Multiply, Subtract, Divide

out = img:ChannelOpOf("Add", nil, { R = 0.1, G = 0.1, B = 0.1, A = 0.0})

out = out:ChannelOpOf("Multiply", nil, { R = 1.1, G = 1.1, B = 1.1, A = 1.0})

out = out:ChannelOpOf("Subtract", nil, { R = 0.2, G = 0.2, B = 0.2, A = 0.0})

out = out:ChannelOpOf("Divide", nil, { R = 0.8, G = 0.8, B = 0.8, A = 1.0})
```

Channel Booleans

Channel operations can also do more with 2 images, Foreground, Background and apply pixel for pixel operations Copy, Add, Multiply, Subtract, Divide, Threshold, And, Or, Xor, Negative, Difference, Signed Add.

```
-- Channel Boolean Math operations, pixel to pixel operations apply a
value to image(img) to output (out)
-- Copy, Add, Multiply, Subtract, Divide, Threshold, And, Or, Xor,
Negative, Difference, Signed Add
-- Multiply each pixel with a pixel from another image
out = img:ChannelOpOf("Multiply", fg, {R = "fg.R", G = "fg.G", B = "fg.B",
A = "fg.A")
-- Add each pixel with a pixel from another image
out = img:ChannelOpOf("Add", fg, {R = "fg.G", G = "fg.R", B = "fg.B", A = "fg.B", B = "f
"fg.A"})
-- Threshold low-high
out = img:ChannelOpOf("Threshold", fg,{R="bg.R", G="bg.G", B="bg.B",
A="bg.A", 0.1, 0.8)
-- Copy fg channels to output
out = img:ChannelOpOf("Copy", fg, {R = "fg.R", G = "fg.G", B = "fg.B", A =
"fg.A"})
--Copy one channel to another, fg Red and bg Green and Blue
out = img:ChannelOpOf("Copy", fg, {R = "fg.R", G = "bg.G", B = "bg.B", A =
 "fg.A"})
```

Transform

Transforming images, X&Y size, Angle, X&Y offset and pivot, as well as stamp or tiling rendering method.

```
--********Transform Image******

out = img:Transform(nil, {
```

```
XF_XOffset = 0.65, --center.X,
XF_YOffset = 0.6, --center.Y,
XF_XAxis = 0.5, --pivot.X,
XF_YAxis = 0.5, --pivot.Y,
XF_XSize = 0.2, --sizex,
XF_YSize = 0.4, --sizey,
XF_Angle = 30.0, --angle,
XF_EdgeMode = 1, --edge_modes Black=0, Wrap(tile)=1, Duplicate edges=2
})
```

Crop

Cropping or Cutting out a subsection of an image. Offsets are defined in pixels, and the destination image defines the size. Can also to the reverse and used to paste a smaller image into a larger image.

```
--*********Crop Image********

--Original image (img) Output image (out). Offset in Pixels 0,0 is bottom left. Negative and out of bounds values are allowed img:Crop(out, {CROP_XOffset = 100, CROP_YOffset = 50}) -- Offset in pixels
```

Resize

Images can be resized to different sizes, defined by the X&Y size of the given output image, and different resize filter methods can be chosen.

```
--********Resize Image********

--Filter Methods: Nearest, Box, Linear, Quadratic, Cubic, Catmull-Rom, Gaussian, Mitchell, Lanczos, Sinc, Bessel

img:Resize(rszimg, {RSZ_Filter = "Cubic", })
```

Merge

Merge will overlay one image onto another, and has transform control over the foreground image as well as multiple apply modes for combining images and blending modes.

```
--*********Merge Foreground image over Background image*******
out:Merge(foreG, { --foreG image will be on top of out image
 MO_ApplyMode = apply_modes[applymode],
 MO_ApplyOperator = apply_operators[applyoperator],
 MO_XOffset = 0.75, --center.X,
 MO_YOffset = 0.75, --center.Y,
 MO_XAxis = 0.5,
 MO_YAxis = 0.5,
 MO_YAxis = 0.5,
 MO_YSize = 0.5, --xsize,
 MO_YSize = 0.5, --ysize,
 MO_Angle = 45, --angle,
 MO_FgAddSub = additive,
```

```
MO_BgAddSub = additive,
MO_BurnIn = 0.0, --burn,
MO_FgRedGain = 1.0,
MO_FgGreenGain = 1.0,
MO_FgBlueGain = 1.0,
MO_FgAlphaGain = 1.0,
MO_Invert = 1,
MO_DoZ = false,
})
```

OMerge OXMerge

OMerge and OXMerge a Simple Additive or Subtractive Merge with Pixel XYOffsets. This can be used to reverse Crop Image.

```
-Merge will overlay the Foreground( img) over the copy Background image (out)

out:OMerge(foreG, 100, 50) -- Pixel integer offsets

out:OXMerge(foreG, 100, 50) -- Pixel integer offsets
```

Blur Glow

Blurring of images with different filter methods, color scale (gain) controls, blending and glow via the Normalize value.

```
__*********Blur Glow*******
img:Blur(out, { -- Blur will blur img into the result out
 BLUR Type = 4,
 BLUR_Red = true ,
 BLUR_Green = true,
 BLUR_Blue = true,
 BLUR_Alpha = true,
 BLUR_XSize = 10/720,
 BLUR_YSize = 10/720,
 BLUR_Blend = 0.5,
 BLUR Normalize = 0.5,
 BLUR_Passes = 0.0,
 BLUR_RedScale = 1.0,
 BLUR GreenScale = 1.0,
 BLUR BlueScale = 1.0,
 BLUR_AlphaScale = 1.0,
 })
```

Example 4 - Multi Pixel Processing

Functions can be defined for pixel by pixel processing with 2 images and any image channel can be coded and multi threaded executed, see Example 4 MultiPixelProcess.fuse.

All channel can be accessed, the names are: R, G, B, A, BgR, BgG, BgB, BgA, Z, Coverage, ObjectID, MaterialID, U, V, W, NX, NY, NZ, PositionX, PositionY, PositionZ, VectorX, VectorY, BackVectorX, BackVectorY, DisparityY.

Functions have to be defined before the Process in the code because there is no header files.

Creating Pixel Functions

Functions are defined to access 2 or more images on a pixel by pixel basis. p1 is the pixel of image 1, p2 is pixels from image 2. This Example uses a Function table to define 5 different functions and a simple drop down menu to select which function is processing.

```
--Function table for operations pl is a pixel from imagel and p2 is a
pixel from image2
op_funcs =
{
 [1] = function(x,y,p1,p2) -- min
 p1.R = math.min(p1.R, p2.R)
 p1.G = math.min(p1.G, p2.G)
 p1.B = math.min(p1.B, p2.B)
 p1.A = math.min(p1.A, p2.A)
 return pl
 end,
 [2] = function(x,y,p1,p2) -- max
 p1.R = math.max(p1.R, p2.R)
 p1.G = math.max(p1.G, p2.G)
 p1.B = math.max(p1.B, p2.B)
 p1.A = math.max(p1.A, p2.A)
 return pl
 end,
 [3] = function(x,y,p1,p2) -- add
 p1.R = p1.R + p2.R
 p1.G = p1.G + p2.G
 p1.B = p1.B + p2.B
 p1.A = p1.A + p2.A
 return p1
 end,
 [4] = function(x,y,p1,p2)
 - Variables, any number of variables can be named and passed to the
function
 p1.R = gain * (p1.R - p2.R)
 p1.G = p1.G - p2.G - bright
 p1.B = var_C * (p1.B - p2.B)
 p1.A = p1.A - p2.A
```

```
return p1
 end,
-- Copy Img2 RGB to Background and Normals Aux channels of img1
-- This is the all the channels available
-- R, G, B, A, BgR, BgG, BgB, BgA, Z, Coverage, ObjectID, MaterialID, U,
V, W, NX, NY, NZ
-- VectorX, VectorY, BackVectorX, BackVectorY, DisparityX, DisparityY,
PositionX, PositionY, PositionZ
 [5] = function(x,y,p1,p2)
 p1.R = p1.R
 p1.G = p1.G
 p1.B = p1.B
 p1.A = p1.A
 p1.BgR = p2.R
 p1.BgG = p2.G
 p1.BgB = p2.B
 p1.BgA = p2.A
 return pl
 end,
}
```

Process

This Process function shows expanded Image creation to define extra channels so there are 8 channels RGBA and Bg-RGBA.

MultiProcessPixels will use the defined function and apply it to the images.

NOTE That any number variables using any name can be passed to the functions, these do not have to be declared. In this case 3 variables gain, bright, var_C {gain = 2.0, bright=-0.3, var_C=1.5} are passed to the function.

```
function Process(req)
  local img1 = InImage1:GetValue(req)
  local img2 = InImage2:GetValue(req)
  local operation = InOperation:GetValue(req).Value+1
  if img2 == nil then
 img2 = img1
  end
--This creates an image with 4 extra channels for function 5
  local imgattrs = {
 IMG_Document = self.Comp,
 { IMG_Channel = "Red", },
 { IMG_Channel = "Green", },
 { IMG_Channel = "Blue", },
 { IMG_Channel = "Blue", },
 { IMG_Channel = "Blue", },
 }
}
```

```
{ IMG_Channel = "BgRed", },
 { IMG_Channel = "BgGreen", },
 { IMG Channel = "BgBlue", },
 { IMG_Channel = "BgAlpha", },
 IMG_Width = img1.Width,
 IMG Height = img1.Height,
 IMG_XScale = img1.XAspect,
 IMG YScale = img1.YAspect,
 IMAT_OriginalWidth = img1.realwidth,
 IMAT_OriginalHeight = img1.realheight,
 IMG Quality = not req:IsQuick(),
 IMG_MotionBlurQuality = not req:IsNoMotionBlur(),
 if not req:IsStampOnly() then
 imgattrs.IMG_ProxyScale = 1
 end
 if SourceDepth ~= 0 then
 imgattrs.IMG_Depth = SourceDepth
 end
 local out = Image(imgattrs)
 local func = op funcs[operation] -- get pointer to the function
 from the table
 -- Must have a valid operation function, and images must be same
 dimensions
if func and (img1.Width == img2.Width) and (img1.Height == img2.Height)
 then out = Image({IMG Like = img1})
 out:MultiProcessPixels(nil, {gain = 2.0, bright=-0.3, var_C=1.5}, 0,0,
 img1.Width, img1.Height, img1, img2, func)
end
 OutImage:Set(req, out)
end
```

Example 5 – Shapes, Lines, Text

This section refers to **Example5_Shapes.fuse** for defining and rendering of shapes, setting the color and styles. **Example4_Text.fuse** has info on text rendering.

It works similar to a 3D render context and there are 5 objects in creating and renderings a shape. A Shape is a linked list of lines or curves and defines as an outline or solid. FillStyle defines what style the shape will be filled with. ChannelStyle sets the color and blur, glow of the shape. Image channel defines an image or frame buffer to render shapes into it. Matrices are used to transform the shapes before rendering them into an image.

This sets up the context and creates a shape.

```
local ic = ImageChannel(out, 8) -- Image Channel
 local fs = FillStyle() -- Fill Style Object
 local cs = ChannelStyle() -- Channel Style
 local mat = Matrix4() -- Matrix to transform the shapes
 local sh = Shape()
-- Shape made of a group of line segments
sh:MoveTo(0.078125, 0.1484375)
sh:LineTo(0.1748046875, -0.0078125)
sh:LineTo(0.177734375, -0.0732421875)
sh:LineTo(0.1455078125, -0.1435546875)
sh:LineTo(0.104777151878219, -0.160285078121503)
sh:LineTo(0.06640625, -0.150390625)
sh:LineTo(0.0068359375, -0.09375)
sh:LineTo(-0.05078125, -0.07421875)
sh:LineTo(-0.154296875, -0.1142578125)
sh:LineTo(-0.1767578125, -0.0986328125)
sh:LineTo(-0.1904296875, 0.0185546875)
sh:LineTo(-0.11328125, 0.0615234375)
sh:LineTo(-0.072265625, 0.1162109375)
sh:LineTo(-0.0546875, 0.1025390625)
sh:LineTo(-0.01953125, 0.1396484375)
sh:LineTo(0.0263671875, 0.1328125)
sh:LineTo(0.017578125, 0.1015625)
sh:LineTo(0.0625, 0.07421875)
```

The matrix is scaled, moved and rotated, the order of these operations is important, This example Scales first, moves the shape and rotates the entire shape.

The second section sets the color and look, applies the matrix to the shape and renders it to an image using ShapeFill and PutToImage.


```
mat:Identity() -- Set the matrix to zero
mat:Scale(0.7, 0.7, 0.7) --Scale
mat:Move(0.25, 0.4, 0) -- Translate the Shape
mat:RotZ(-rotation) -- Rotate, Note the order of Matrix operations

cs.Color = Pixel{R=r , G=g , B=b, A = 1} -- Set the Color
ic:SetStyleFill(fs) -- Set the Drawing application styles
sh = sh:TransformOfShape(mat) -- Transform Shape using the Matrix
ic:ShapeFill(sh) --Apply Shape to the Image Channel
ic:PutToImage("CM_Merge", cs) --Render to the image
```

Example 6 – Text and Strings

This section will use **Example6_Text.fuse**. Text, Fonts, String handling and formatting, UI are all described in this Fuse that will give an text input UI widget and varour controls over the text.

System calls are used to query the OS for a fonts list to populate a list, and get font data.

UI Create

There are 3 UI input controls for text inputs, and will have a data type of text.

TextEditControl is a text input UI box that can be typed into as well as cut and paste.

This Fuse also shows creating a separate Function that can be called from Process.

```
function Create()
 InText = self:AddInput("Styled Text", "StyledText", {
 LINKID_DataType = "Text",
 INPID InputControl = "TextEditControl",
 TEC Lines = 3, -- How many lines high is the Input.
 })
 InFont = self:AddInput("Font", "Font", {
 LINKID_DataType = "Text",
 INPID InputControl = "FontFileControl",
 IC_ControlGroup = 2,
 IC_ControlID = 0,
 INP Level = 1,
 INP_DoNotifyChanged = true,
 })
 InFontStyle = self:AddInput("Style", "Style", {
 LINKID DataType = "Text",
 INPID InputControl = "FontFileControl",
 IC_ControlGroup = 2,
 IC ControlID = 1,
 INP Level = 1,
 INP_DoNotifyChanged = true,
 })
```

FontFileControl UI list controls will dynamically adjust list items and are used to get installed font lists from the OS. This can also be used to get the weight formatting of the font like Regular, Bold, and Light.

Process

The Process.Function in this Fuse will get 11 variables from the UI, Text strings, fonts and metrics, color and on screen location. If no font list is populated it will force the scanning of the Font list from the OS.

```
function Process(req)
 local img = InImage:GetValue(req)
 local font = InFont:GetValue(req).Value
 local style = InFontStyle:GetValue(req).Value
 local out = img:CopyOf()
 local text
 = InText:GetValue(req).Value
 local size
 = InSize:GetValue(req).Value
 local center
 = InPosition:GetValue(req)
 local justify= InJustify:GetValue(req).Value
 local r
 = InR:GetValue(req).Value
 local q
 = InG:GetValue(reg).Value
 local b
 = InB:GetValue(req).Value
 local a
 = InA:GetValue(req).Value
 local cx = center.X
 local cy = center.Y * (out.Height * out.YScale) / (out.Width * out.XScale)
 local quality = 32
-- if the FontManager list is empty, scan the font list
-- If the UI has never been shown, as would always be the case on a
render node,
-- nothing will scan the font list for available fonts. So we check for
that here,
-- and force a scan if needed.
 if not next( FontManager:GetFontList() ) then
 FontManager:ScanDir()
 end
 if req:IsQuick() then
 quality = 1
 end
 -- the drawstring function is doing all the heavy lifting
 drawstring(out, font, style, size, justify, quality, cx, cy,
 Pixel{R=r,G=g,B=b,A=a}, text)
 OutImage:Set(req, out)
end
```

Function Creation - Text Rendering

Fuses can have defined Functions that can be called from the other main Process function, These need to be defined before Process, so it knows to reference this function as there is no header file.

This code will Render Text to an image using the shape rendering functions built into the Fusion engine core. See the next section for further explanation.

```
function drawstring(img, font, style, size, justify, quality, x, y,
 colour, text)
 local ic = ImageChannel(img, quality)
 local fs = FillStyle()
 local cs = ChannelStyle()
 cs.Color = colour
 ic:SetStyleFill(fs)
 -- get the fonts metrics
 local font = TextStyleFont(font, style)
 local tfm = TextStyleFontMetrics(font)
 -- This is the distance between this line and the next one.
local line height=(tfm.TextAscent + tfm.TextDescent + tfm.
 TextExternalLeading) *10 * size
 local x move = 0
 local mat = Matrix4()
 mat:Scale(1.0/tfm.Scale, 1.0/tfm.Scale, 1.0)
 mat:Scale(size, size, 1)
 -- set the initial baseline position of the text cursor
 local sh, ch, prevch
 local shape = Shape()
 mat:Move(x, y, 0)
 -- split the text into separate lines
 for line in string.gmatch(text, "%C+") do
 -- First pass, work out what the total width of this line is
 going to be
 local line width = 0
 for i=1,#line do
 ch = line:sub(i,i):byte()
 -- is this ignoring kerning?
 line_width = line_width + tfm:CharacterWidth(ch)*10*size
 end
```

```
-- Now work out our initial cursor position, based on the
justification
-- 0 = left justify,
-- 1 = centered
-- 2 = right justify
if justify == 0 then
 --mat:Move(0, 0, 0)
elseif justify == 1 then
 mat:Move(-line width/2, 0, 0)
elseif justify == 2 then
 mat:Move(-line_width, 0, 0)
end
-- Second pass, now we assemble the actual shape
for i=1,#line do
 prevch = ch
 -- get the character, or glyph
 ch = line:sub(i,i):byte()
 -- first we want to know what the width of the character is,
 -- so we know where to start drawing this next character
 -- not really sure why we multiply this by 10, we just do :-)
 local cw = tfm:CharacterWidth(ch)*10*size
 -- if there is a previous character, we need to get
 the kerning
 -- between the current character and the last one.
 if prevch then
 x_offset = tfm:CharacterKerning(prevch, ch)*10*size
 x_move = x_move + x_offset
 mat:Move(x_offset, 0, 0)
 end
 -- move the cursor to the center of the character
 mat:Move(cw/2, 0, 0)
 -- I think this renders the shape we are interested in
 sh = tfm:GetCharacterShape(ch, false)
 sh = sh:TransformOfShape(mat)
 -- move the text cursor to the end of the glyph.
 mat:Move(cw/2, 0, 0)
 x_move = x_move + cw
 shape:AddShape(sh)
end
```

Example 7 – Sampling

This section will use Example7_Sampling.fuse. Getting and Setting pixels and filtered sampling at any location is outlined in this example showing spatial warping of images and non linear transforms of pixels.

NOTE Images iterate for output image, so that every pixel can be filled.

Process Scatter

The Scatter function iterates through each output pixel and gets a source pixel based on the value red and blue channels shifting the position. The color channels return a float value between 0 and 1 and the Amplitude will control the strength of the effect. The output image is called avg.

```
print ("Scatter")
for y=0,img.Height-1 do
 for x=0,img.Width-1 do
 img:GetPixel(x,y, sp)
 xt = x - Amp * 5 * ( sp.R - 0.5)
 yt = y - Amp * 5 * ( sp.B - 0.5)
 if xt < 0 then
 xt = 0 end
 if xt > img.Width-1 then
 xt =img.Width-1 end
 if yt < 0 then
 yt = 0 end</pre>
```

Process Sample

The Sample function iterates through each output pixel and gets a source pixel based on the Sine math function shifting the position. The output image is called avg

```
print ("Sample")
for y=0,img.Height-1 do
 for x=0, img.Width-1 do
 xt = x - (Amp * math.sin((y * XF) + OffS))
 yt = y - (Amp * math.sin((x * YF) + OffS))
 if xt < 0 then xt = 0 end
 if xt > img.Width-1 then xt = img.Width-1 end
 if yt < 0 then yt = 0 end
 if yt > img.Height-1 then yt =img.Height-1 end
 img:SamplePixelB(xt,yt, sp)
 dp.R = sp.R
 dp.G = sp.G
 dp.B = sp.B
 dp.A = sp.A
 avg:SetPixel(x,y, dp)
 end
end
```


Fuse Reference

Creation

FuRegisterClass()

Summary

The FuRegisterClass function is executed when Fusion first loads the Fuse tool or ScriptViewShader. The arguments to this function provide Fusion with the information needed to properly present the tool for use by the artist. Fusion must be restarted before edits made to this function will take effect.

The FuRegisterClass function is required for all Fuse tools and ScriptViewShaders, and generally appears as the first few lines of the Fuse script.

Usage

FuRegisterClass(string name, enum ClassType, table attributes)

Returns

This event function does not return a value.

Arguments

name(string, required)

The name argument is a unique identifier that is used to identify the plugin to Fusion. It is also used as the base for the tool's default name. For example, the first instance a ScriptPlugin with the name 'Bob' would be added to the flow as Bob1.

NOTE The name should use only characters between A-Z, 0-9 and the underscore, and should not start with a number. For example, a Fuse named sample-tool would appear to work, but would actually create compositions which can not be reopened.

ClassType (enum, required)

The ClassType is a predefined variable which identifies the type of Fuse for Fusion. Some valid values for the ClassType are :

- CT_Tool
- CT Modifier
- CT_ViewLUTPlugin

attributes (table, required)

The attributes table defines all the remaining options needed to define a Fusion tool. There are a wide variety of possible attributes, and not all are required. The following table lists the most common attributes, and their expected values. A more comprehensive list can be found at FuRegisterClass Attributes.

REGS_Category

Required. A string value which sets the category a tool will appear in. For example, REGS_Category = "Script" will place the tool in the Scripts category of the tool menu. If the category does not exist, it will be created to hold the tool. Nested Categories can be defined using a \ character as a seperator. For example, REGS_Category = "Script\\Color" will create a Color category under the Script category of the tool menu. Remember to use \\ instead of \ in a regular string, as \ is considered an escape character unless the [[]] syntax is used.

REGS_OpIconString

Required. A string value that defines the abbreviation of the tools name. This is used in the toolbar menu and by the bins.

REGS_OpDescription

Required. A short description of the tool, used in the various parts of the Fusion interface.

REGS_Name

Optional. Only needed if the ViewShader's displayed name is different to its unique ID.

Examples

The following shows the FuRegisterClass function used to create a Tool called Ex2_Controls, In the Tools menu Fuses\Examples

```
FuRegisterClass("ExampleControls", CT Tool, {
 REGS Name = "Ex2 Controls",
 REGS Category = "Fuses\\Examples",
 REGS OpiconString = "E2C",
 REGS OpDescription = "Example, showing the various Controls in Fusion",
 REGS_HelpTopic = "Example Location of Help", -- This can be a URL
 = "www.blackmagicdesign.com",
 REGS URL
 REGS IconID = "Icons.Tools.Icons.Example", -- This can be inline as
 an array
 REG OpNoMask = false, -- Mask Input shows and will mask the
 output image
 REG NoBlendCtrls = true, -- This will allow whether this tool
 can Blend
 REG NoObjMatCtrls = true, --Set this to allow masking from the
 Object mattes
 REG NoMotionBlurCtrls = true, -- Set whether Motion blur will work
 with this tool
 REG NoBlendCtrls = false, -- This will allow whether this tool can
 REG Fuse NoEdit = false, -- To not allow editing of the Fuse set
 to true
 REG_Fuse_NoReload = false, -- To no allow reloading of the Fuse
 set to true
 REG Version = 1,
})
```

Create

Summary

The Create event function is executed whenever the Fuse tool is added to the composition. It should contain all of the information required to draw the tools inputs and outputs, and to display the tools controls in the control window.

The Create function does not require or use any arguments and does not return a value.

While all Fuse tools MUST provide a Create event function, that function can be empty.

Usage

Create()

Arguments

None

Examples

All Fuse tools have a Create function. See the Example_Fuses page.

Process

Summary

The Process function is called whenever the Fuse Plugin tool needs to do some work by processing the image. This can occur during the final render, or during an interactive render. The Request object passed to the Process function as its only argument contains information about the current render settings, including current time, proxy and motion blur settings.

The process function does not return a value.

All Fuse tools require a Process event function.

Usage

Process(object Request)

Arguments

Request (*object*, required) The request object is automatically passed to the Process function when Fusion invokes the Process event. This object contains all the relevant information about the current render request, including proxy and motion blur settings, and the current state of all tools.

In Fuse tools released by eyeon, the Request object is usually assigned to the variable 'reg'.

Examples

See Fuse Examples for further information.

NotifyChanged

Summary

The NotifyChanged event function is executed any time a control is changed on a tool. It executes before the Process event function. Typically the NotifyChanged event is used to adjust the values of controls before they are locked for rendering.

For example, the NotifyChanged function may check to see if a Blur tools Lock X/Y Strength checkbox has been selected. If it has, it could take care of hiding or disabling the Y strength slider, and setting the Y strength to match the X strength.

Usage

NotifyChanged(object input, object parameter, number time)

Arguments

input (Input object)

The Input object whose control has changed

parameter (Parameter object)

The new Parameter object produced by the control (may be nil, datatype depends on the Input)

time (number)

The current frame number, as shown on the comp's timeline.

Example

```
function NotifyChanged(inp, param, time)
 if inp == InNotify then -- If Notify Change check box is changed,
 then rename the Control names and Un/
 Hide sliders
 local locked = (param.Value > 0.5)
 if locked then
 InSliderH:SetAttrs({ LINKS_Name = "Slider Hide/Show" })
 InSliderH:SetAttrs({ IC_Visible = true })
 InNotify:SetAttrs({ LINKS_Name = "Notify Change
 Showing" })
 else
 InSliderH:SetAttrs({ LINKS Name = "Slider Hide/Show
 InSliderH:SetAttrs({ IC_Visible = false })
 InNotify:SetAttrs({ LINKS_Name = "Notify Change Hidden"
})
 end
 end
end
```

OnAddToFlow

Summary

The OnAddToFlow event function is executed when the tool is added to the flow. It executes before the Process event function. Typically the OnAddToFlow event is used to set the values of controls.

Usage

OnAddToFlow()

Arguments

None

This Example shows setting colors in a Color Gradient control

```
-- OnAddToFlow can be used to set parameters and other processing
functions when the Tool is add to a comp
function OnAddToFlow()
 local grad = Gradient()
 if InNewTool:GetSource(0).Value >= 0.5 then
 -- There is no default attribute for gradients. It's always
 black to white.
 -- To have a different gradient for new tools, we'll set one
 up here but
 -- only once. The "NewTool" flag is cleared immediately
 afterwards so we
 -- don't overwrite gradients when the comp is reopened at a
 later time.
 grad:AddColor(0.0, Pixel({R = 1.0, G = 0, B = 0, A = 1}))
 grad:AddColor(0.5, Pixel({R = 0, G = 1.0, B = 0, A = 1}))
 grad:AddColor(1.0, Pixel({R = 0, G = 0, B = 1.0, A = 1}))
 InGradient:SetSource(grad, 0, 0)
 InNewTool:SetSource(Number(0.0), 0, 0)
 end
end
```

Input

There are a number of Inputs to a Fuse, Images, Numbers and 2D Points with XY values.

GetValue

Gets the current value (Parameter) of this Input from a Request

Summary

The GetValue function is used to retrieve the current values of a control from the current render request. The Request object is the only argument this function will accept. GetValue returns either a value or object which represents the current properties of an Input.

Usage

object:GetValue(object Request)

request (required, object)

The Request object is always passed to the Process event function as an argument. See the pages for the Request object and Process event function for more information.

GetValue() returns an object (a subclass of the Parameter class). To get the value as a variable that LUA can process further or compare to other data types, use the corresponding member of the returned object:

```
 Point .X and .Y returns float values of the x and y coordinates
 Text .Value returns a string variable
 FuID .Value returns a string variable containing the ID
```

GetSource

Gets the value of the Input at any given time

Summary

The GetSource function is used to return the value of an Input at a time different from the current time. For example, GetSource could be used to produce images from the frames before and after the current frame, or to average the values of a Blur slider across 10 frames.

Usage

Input:GetSource(number frame)

frame (number, required)

A numeric value representing which frame will be read to produce the value.

```
function Process(req)
 local img = InImage:GetSource(req.Time + 5) --Gets the image 5
 frames from now
 OutImage:Set(req, img)
end
```

SetSource

Sets the Input to a given value

Summary

The SetSource function is used to set an Input to a specified value.

Usage

Input:SetSource(various value, number time)

value (object, required)

The value which should be assigned to the input. The type will vary according to the inputs LINKID_DataType attribute. The value should be one of Fusion's datatypes, like Number, Text, or Point. This means a call like Input:SetSource("some text", 0) would fail, but Input:SetSource(Text("some text"), 0) would work.

time (number, required)

The frame at which to set the input value. If an input is animated, this will ensure the value sets the appropriate keyframe.

GetAttr

Gets the value of a specified attribute

Summary

The GetAttr() function is used to retrieve the value of a specific attribute of this object.

Usage

result = Input:GetAttr(string attribute)

attribute (string, required)

The name of the attribute to query.

result (various)

The value of the specified attribute. The type will vary according to the attribute.

SetAttrs

Sets a table of tag attributes into the Input

Attributes

Name	Type : Description
INPID_InputControl	string : The ID of the type of tool window control used by the input.
INPID_PreviewControl	string: The ID of the type of display view control used by the input.
INPID_AddModifier	string : A tool of this type ID should be automatically created and connected to this input, at creation time.
INPID_DefaultID	string : Inputs of datatype "FuID" should use this ID as their default value.
INPS_DefaultText	string: Inputs of datatype "Text" should use this string as their default.
INPS_StatusText	string: The text shown on the status bar on mouse hover.
INP_External	boolean : Whether this input can be animated or connected to a tool or modifier.
INP_Active	boolean : This input's value is used in rendering.
INP_Required	boolean : The tool's result requires a valid Parameter from this input.
INP_Connected	boolean : The input is connected to another tool's Output.
INP_Priority	integer: Used to determine the order in which the tool's inputs are fetched.
INP_Disabled	boolean : The input will not accept new values.
INP_DoNotifyChanged	boolean : The tool is notified of changes to the value of the input.
INP_Integer	boolean : The input rounds all numbers to the nearest integer.
INP_NumSlots	integer: The number of values from different times that this input can fetch at once.

Name	Type : Description
INP_ForceNotify	boolean : The tool is notified whenever a new parameter arrives, even if it is the same value.
INP_InitialNotify	boolean : The tool is notified at creation time of the initial value of the input.
INP_Passive	boolean : The value of this input will not affect the rendered result, and does not create an Undo event if changed.
INP_InteractivePassive	boolean : The value of this input will not affect the rendered result, but it can be Undone if changed.
INP_AcceptTransform	boolean : This input will also accept TransformMatrix parameters.
INP_AcceptsMasks	boolean : This input will also accept Mask images.
INP_AcceptsGLImages	boolean : This input will also accept Images with attached OpenGL textures.
INP_MinAllowed	number : Minimum allowed value - any numbers lower than this value are clipped.
INP_MaxAllowed	number : Maximum allowed value - any numbers higher than this value are clipped.
INP_MinScale	number: The lowest value that the input's control will normally display.
INP_MaxScale	number: The highest value that the input's control will normally display.
INP_Default	string: Inputs of datatype "Number" should default to this value.
INP_DefaultX	string: Inputs of datatype "Point" should use this as their default X value.
INP_DefaultY	<pre>string: Inputs of datatype "Point" should use this as their default Y value.</pre>

Tips for Attributes

- **INP_InitialNotify** defaults to true and is only done if **INP_DoNotifyChanged** is also true.
- There are no attributes called INPS_Name or INPS_ID like in the eyeonscript API.
 Use LINKS_Name and LINKID_ID instead, to get the name or script ID of an input.
- INP_SendRequest, which isn't listed here, defaults to true and controls whether the input will be requested before Process() is called. If you set this to false on image inputs, for example, you can prevent Fusion from rendering connected branches before you have decided if you need them or not. In this case, you cannot use Input:GetValue(req) to get the input's value. Use Input:GetSource(time) instead. Also, if you use INP_SendRequest = false on the main image input, the Fuse will fail if you don't take care of PreCalcProcess() yourself (or set INP_Required = false).
- INP_AcceptsDoD, Set to false to turn off RoI for an image input. Fusion will in this case always request the full image window just as if the Fuse was a non-DoD tool.

- IC_DisplayedPrecision defines how many floating point digits are displayed for controls (e.g. sliders). A value of 2, for example, would display a value of 0.523203 as 0.52, even though the precise value is still used internally (and returned if the input is gueried). Print will also return .52.
- IC_Steps defines how far a slider will move if you click to the left or to the right of its knob.
 By≈default, this value is derived from the minimum and maximum values that are displayed.
- INP_Disabled prevents the user from changing the input's values or moving its preview control widget in the viewer. However, it also prevents calls to Input:SetSource(). If your code has to change such a disabled input you need to temporarily set INP_Disabled to false by calling Input:SetAttrs({INP_Disabled = false})
- INP_DelayDefault, if set to true, allows you to define a default value for an input in the OnAddToFlow() function. This is useful if a slider's default value should depend on the composition's frame format or time range as this information isn't available in the Create() function yet.

UI Controls are Sliders, Color selectors and widgets that are used for giving control over variables and on screen positions that are used in the Fuse Plugin and will appear in the Inspector Tool Control area. There are 14 different types of controls.

Add Controls - AddInput

Description

The AddInput function is typically found within the Create event function of a Fuse. It is used to add inputs (controls) to the tool. An input can be one of several control types, or an image type input which appears on the tool tile in the flow.

Usage

self:AddInput(string labelname, string scriptname, table attributes)

labelname (string, required)

This string value specifies the label displayed next to the input control. The labelname allows spaces, and so typically is used to present a 'friendly' name for an input control compared to the scripting name described in the second argument.

scriptname (string, required)

This string value specifies the name of the input control for purposes of saving the value and for scripting it. The scriptname must not have any spaces, and contain only pure alphanumeric characters.

attributes (table, required)

This argument accepts a table of attributes used to define the properties of the input. Minimum and maximum value, whether the tool accepts integer values only, or the options available in a drop down menu are all set within this table. A list of attributes common to most Inputs is displayed below. Attributes specific to a particular input type or preview control will be found in the documentation for that type.

Common Input Attributes

Name	Type : Description
LINKID_DataType	string: specifies the type of data produced and used by the control. A control which expects or outputs an image would use type "Image" while a slider would use "Number". Valid values include: Image, Number, Point, Text.
LINK_Main	integer: specifies the priority or order of LINK style controls. This is used when calculating auto connection of tools in the flow. For example, a tool with two inputs would specify values of 1 and 2 for LINK_Main. The input with a value of 1 would have a higher priority than the control with a value of 2.
INPID_InputControl	string: This attribute uses a string to describe the type of control. Valid values include: ButtonControl, CheckboxControl, ColorControl, ComboControl, ComboIDControl, FileControl, FontFileControl, GradientControl, LabelControl, MultiButtonControl, MultiButtonIDControl, OffsetControl, RangeControl, ScrewControl, SliderControl
INPID_PreviewControl	string: If present this attribute uses a string to describe the type of on screen control displayed for the control. For example a Point type control would set this attribute to "TransformControl" if a set of crosshairs should be displayed in the views when the tool is selected. Valid values include: AngleControl, CrossHairControl, ImgOverlayControl, RectangleControl, PointControl, TransformControl
INP_Default	numeric : This attribute is used to set the default value of a control. Typically this will be an integer value.
INP_MinScale	numeric: This attribute is used to set the minimum value displayed by the control. Typically this attribute is applied to sliders and range controls. This does not specify the absolute minimum value of the input, only the highest value presented by the control when it is initially constructed. It would still be possible to enter lower values, up to the value specified by INP_MinAllowed.
INP_MaxScale	numeric: This attribute is used to set the maximum value displayed by the control. Typically this attribute is applied to sliders and range controls. This does not specify the absolute maximum value of the input, only the highest value presented by the control when it is initially constructed. It would still be possible to enter higher values, up to the value specified by INP_MaxAllowed.
INP_MinAllowed	numeric : This attribute specifies the minimum allowable value for the input.
INP_MaxAllowed	numeric : This attribute specifies the maximum allowable value for the input.
INP_Required	boolean : This attribute specifies whether the input is required. If this is set to false the tool will not fail if the inp is nil. Typically used for non required image inputs - like the foreground of a Merge tool. Defaults to True

Name	Type : Description
IC_ControlGroup	numeric : All inputs with the same IC_ControlGroup will be part of an overall group of controls. For example, the Red, Green and Blue sliders of a Color Control would all share the same IC_ControlGroup.
IC_ControlID	numeric : A unique identifier for an individual input within a control group defined by IC_ControlGroup. For example, the Red slider in a color control with IC_ControlGroup = 1 would have the IC_ControlID of 0, while the Green slider would have an IC_ControlID of 1, and so on.
IC_Visible	boolean : This attribute specifies whether an input is visible. Set it to false to hide the input. Defaults to true.
ICD_Center	numeric : This attribute will set the default of a slider to the center, regardless of scale. This creates a non-linear slider, with the default value centered regardless of the MinScale and MaxScale attributes.
ICD_Width	numeric: This attribute specifies the width of the input, where a value of 1.0 is the full width of the control page.
PC_Visible	boolean : This attribute specifies whether the PreviewControl associated with an input is currently visible. Defaults to true.
PC_GrabPriority	numeric : A numeric value that specifies the grab priority of a preview control input. The input with the highest PC_GrabPriority will be selected first. Used when two controls overlap - for example the Angle and Rectangle preview control found in a Merge or Transform tool.
PC_ControlGroup	numeric : All inputs with the same PC_ControlGroup will share the same preview control. For example, the Width and Height sliders of a Rectangle mask will have the same PC_ControlGroup.
PC_ControlID	numeric : A unique identifier for an individual input within a preview control group defined by PC_ControlGroup. For example, a Width slider for a RectangleControl would have a PC_ControlGroup of 0, while the Height slider would be set to 1.
PC_HideWhileDragging	boolean : A true or false value which specifies whether the preview control is visible while it is being dragged.

$IC_ControlID$

The value of IC_ControlID is sometimes related to a specific image channel. For example, if an X position slider can have its value set by a pick button (see BeginControlNest), it needs to know that it should read the image's "position x" channel. Also, Image:GetChanSize() accepts these to query available image channels. Here's an abbreviated list of valid values, taken from Pixel.h (part of the SDK). Fusion 6.31 or later supports the uppercase channel constants. Earlier versions accept integers only.

ButtonControl

Description

The ButtonControl displays a single clickable button in the tools control window.

This control returns a Number with a value of either 1 (clicked) or 0 (unclicked). To add a Button, set the INPID_InputControl attribute of the AddInput function to the string "ButtonControl".

Checking this Input's value from within the Process dialog will not return a value other than 0. The only time the value is 1 is when the button has been clicked. The button will always immediately return to the unclicked state. For that reason, handling of the button click is generally done from within the NotifyChanged function.

Attributes

Name	Type : Description
BTNC_Align	<pre>string: This attribute determines the alignment of the button. Valid values are "Left", "CenteredLeft", "Center", "CenteredRight", and "Right".</pre>

Example

CheckboxControl

Description

The CheckboxControl displays a simple checkbox and label in the tools control window.

This control returns a Number with a value of either 1 (checked) or 0 (unchecked). To add a CheckboxControl, set the INPID_InputControl attribute of the AddInput function to the string "CheckboxControl".

A common usage is to display several checkbox controls on the same line through use of the AddInput functions ICD_Width attribute. It is also generally a good idea to set INP_Integer = true.

Attributes

Name	Type : Description
CBC_TriState	boolean : this attribute determines whether the checkbox displays two states or three.

Example

The following shows four checkboxes on the same row of the control window.

```
InR = self:AddInput("Red", "Red", {
 LINKID_DataType = "Number",
 INPID InputControl = "CheckboxControl",
 INP Integer = true,
 INP_Default = 1.0,
 ICD Width = 0.25,
 })
InG = self:AddInput("Green", "Green", {
 LINKID_DataType = "Number",
 INPID InputControl = "CheckboxControl",
 INP_Integer = true,
 INP_Default = 1.0,
 ICD Width = 0.25,
 })
InB = self:AddInput("Blue", "Blue", {
 LINKID_DataType = "Number",
 INPID InputControl = "CheckboxControl",
 INP Integer = true,
 INP Default = 1.0,
 ICD Width = 0.25,
 })
InA = self:AddInput("Alpha", "Alpha", {
 LINKID DataType = "Number",
 INPID_InputControl = "CheckboxControl",
 INP_Integer = true,
 INP Default = 1.0,
 ICD_Width = 0.25,
 })
```

ColorControl

Description

The ColorControl adds a dialog used to select a color. It actually consists of several different sliders and button controls combined together.

All of the Inputs associated with a ColorControl return a Text value. To add a ColorControl, set the INPID_InputControl attribute of the AddInput function to the string "ColorControl".

All the Inputs that make up a ColorControl should have the same IC_ControlGroup attribute. The Red slider should have an IC_ControlID of 0, Green is 1, Blue is 2 and Alpha is 3. See the example below.

Note that each of the elements is optional - it is perfectly valid to have a color control that displays only an Alpha slider, for example. Additionally, this control can be used to show more than just RGBA. This can be handy for producing color pickers for other channels in the image.

0=Red, 1=Green, 2=Blue, 3=Alpha, 4=BackgroundR, 5=BackgroundG, 6=BackgroundB.
7=BackgroundA, RealR,RealG,RealB,RealA, 12=Coverage, 13=NormalX, 14=NormalY, 15=NormalZ, 16=Z, 17=U, 18=V, 19=Object, 20=Material.

Attributes

Name	Type : Description
CLRC_ShowWheel	boolean : This optional attribute determines whether the color wheel will be displayed.
CLRC_ColorSpace	string : This optional attribute is used to specify which color space is used to draw the wheel. Valid options are "HSV", "HLS" and "YUV".

Example

```
An example of a full ColorControl.
 InR = self:AddInput("Red", "Red", {
 LINKID DataType = "Number",
 INPID_InputControl = "ColorControl",
 INP_MinScale = 0.0,
 INP MaxScale = 1.0,
 INP_Default = 1.0,
 ICS_Name = "Color",
 IC ControlGroup = 1,
 IC_ControlID = 0,
 })
 InG = self:AddInput("Green", "Green", {
 LINKID DataType = "Number",
 INPID InputControl = "ColorControl",
 INP MinScale = 0.0,
 INP MaxScale = 1.0,
 INP_Default = 1.0,
 IC_ControlGroup = 1,
 IC_ControlID = 1,
 })
 InB = self:AddInput("Blue", "Blue", {
 LINKID_DataType = "Number",
 INPID_InputControl = "ColorControl",
 INP_MinScale = 0.0,
 INP_MaxScale = 1.0,
 INP_Default = 1.0,
 IC ControlGroup = 1,
 IC_ControlID = 2,
 })
 InA = self:AddInput("Alpha", "Alpha", {
```

```
LINKID_DataType = "Number",

INPID_InputControl = "ColorControl",

INP_MinScale = 0.0,

INP_MaxScale = 1.0,

INP_Default = 1.0,

IC_ControlGroup = 1,

IC_ControlID = 3,

})
```

ComboControl

Description

The ComboControl presents a **drop down menu**, which returns a Number value. To add a ComboControl, set the INPID_InputControl attribute of the AddInput function to the string "ComboControl".

The return value will be a number representing the position of the selected entry in the ComboControl. The first item in the list will return 0, the second item will return 1, and so on.

Attributes

Name	Type : Description
CC_LabelPosition	<pre>string: This attribute determines where the label for the ComboControl is drawn. Should be set to either "Vertical" or "Horizontal". The default value is "Horizontal"</pre>
CCS_AddString	string : Each time this attribute is entered a new string is added to the ComboControl. As a result, there should be multiple entries of CCS_ AddString, each within its own unnamed table index (see example below).

Example

```
The following is an example AddInput function that duplicates the
Operator control on a Merge tool.

InOperation = self:AddInput("Operator", "Operator", {
 LINKID_DataType = "Number",
 INPID_InputControl = "ComboControl",

 INP_Default = 0.0,
 INP_Integer = true,
 ICD_Width = 0.5,
 { CCS_AddString = "Over", },
 { CCS_AddString = "In", },
 { CCS_AddString = "Held Out", },
 { CCS_AddString = "Atop", },
 { CCS_AddString = "Xor", },
 CC_LabelPosition = "Vertical",
 })
```

ComboIDControl

FileControl

Description

The FileControl adds a dialog used to browse for paths or files on disk. It appears on the tool controls as a text edit box for display and direct entry of filenames, and a button to the right which can be clicked to display the Fusion file browser dialog.

This control returns a Text value. To add a FileControl, set the INPID_InputControl attribute of the AddInput function to the string "FileControl".

Attributes

Name	Type : Description
FC_IsSaver	boolean : This attribute determines whether the file dialog may be used to specify files that don't currently exist.
FC_PathBrowse	boolean : This attribute is used to specify if the file browse dialog is being used to select a file, or a folder. If it is set to true, the dialog will be used to select folders only. The default value is false.
FC_ClipBrowse	boolean: This attribute is used to specify if the file browse dialog is being used to select an image or image sequence. When specified the dialog will be configured with the correct filter to show only known image file types, and the Gather Sequences checkbox will be enabled. The default value is false.
FCS_FilterString	<pre>string: This attribute is used to specify what file types will be shown by the dialog. The default value is to show All Files, which is equivalent to the filterstring. "All Files (*.*) *.* ". A more complex filterstring might appear as "FBX Files (*.fbx) *.fbx DAE Files (*.dae) *.dae OBJ Files (*.obj) *.obj 3DS Files (*.3ds) *.3ds DXF Files (*.dxf) *. dxf "</pre>

Example

FontFileControl

Description

The FontFileControl adds a dialog used to select Fonts from the list of available fonts on the system. It actually consists of two separate drop down menus. One contains a list of all available fonts, a second displays the list of available styles for the currently selected font.

This control returns a Text value. To add a FontFileControl, set the INPID_InputControl attribute of the AddInput function to the string "FontFileControl".

To create and access both components of the dialog the control should be created twice, with both controls having the same IC_ControlGroup attribute, but with an IC_ControlID of 1 for the Font Name, and of 2 for the Style. See the example below.

Attributes

None

Example

The following is a snippet from a Create function that would create both components of a Font selection dialog.

```
InFont = self:AddInput("Font", "Font", {
 LINKID_DataType = "Text",
 INPID InputControl = "FontFileControl",
 IC ControlGroup = 2,
 IC ControlID = 0,
 INP Level = 1,
 INP_DoNotifyChanged = true,
})
InFontStyle = self:AddInput("Style", "Style", {
 LINKID_DataType = "Text",
 INPID_InputControl = "FontFileControl",
 IC ControlGroup = 2,
 IC_ControlID = 1,
 INP_Level = 1,
 INP DoNotifyChanged = true,
})
```

GradientControl

Description

Gradient Color control has a 1D color ramp. Default Gradient is 2 colors black to white. Use OnAddToFlow to set default colors

Attributes

None

```
InGradient = self:AddInput("Gradient", "Gradient", {
 LINKID_DataType = "Gradient",
 INPID_InputControl = "GradientControl",
 INP_DelayDefault = true,
})
```

LabelControl

Description

The LabelControl presents a single short text label to the control window for the tool. It does not return any value. To add a LabelControl, set the INPID_InputControl attribute of the AddInput function to the string "LabelControl".

The actual displayed value of the label control is set as the first argument to AddInput

This control should always have the INP_External = false attribute set.

Attributes

None

Example

```
InLabel = self:AddInput("This is a Label", "Label1", {
 LINKID DataType = "Text",
 INPID InputControl = "LabelControl",
 INP_External = false,
 INP Passive = true,
 })
A LabelControl is also used as a way to toggle the visibility of other
controls. To create such a control nest, use the BeginControlNest
function. It will create a LabelControl with some additional attributes:
 LBLC DropDownButton = true -- turns a label control into a
 control nest
 LBLC NumInputs = 2 -- how many of the following inputs will be
 part of the control nest
 LBLC NestLevel = 1 -- ?
In addition to control nests, a LabelControl can also host the pick
button. Set LBLC_PickButton = true and specify the picked inputs using
LBLC_NumInputs = <num> (next num inputs), LBLCID_InputGroup = <group
id>, or a series of { LBLCP_Input = <input> } tags.
```

MultiButtonControl

Description

The MultiButtonControl displays one or more buttons used to select from a range of options.

To add a MultibuttonControl to an input, you first specify the MultiButtonControl as the INPID_ InputControl attribute in an AddInput function. Each button is then described by a table added to the same AddInput attribute table. See the example below:

This control returns an integer value representing which button is selected. If the first button is selected, the value will be 0, the second button would return as 1, and so forth.

Attributes

Per-button attributes	
MBTNC_AddButton	Set this attribute to a string which will be used as the label for the button.
MBTNCD_ButtonWidth	This should be a fractional value between 0 and 1, determining the width of the button. A value of 1.0 would create a button the full width of the control.
MBTNC_ShowLabel	Enables or disables displaying the button's name text on the button.
MBTNC_ShowIcon	Enables or disables displaying the button's icon on the button.
MBTNCS_ToolTip	Set this to a string to be displayed when hovering the mouse cursor over the button.

Control attributes	
MBTNC_ButtonHeight	This should be an integer value in pixels, determining the height of the buttons. The default value is 26 pixels high.
MBTNC_StretchToFit	Setting this to true will stretch the buttons equally across the full width of the control.
MBTNC_ShowName	Setting this to false will hide the name of the control.
MBTNC_NoIconScaling	Enables or disables scaling of the button's icon to the full size of the button.
MBTNC_Type	Can be one of "Normal", "Toggle" or "TriState".
MBTNC_Align	Can be one of "Center", "Left" or "Right".

Example

The following fragment shows the creation of a MultiButtonControl with four options.

```
function Create()
 InOperation = self:AddInput("Operation", "Operation", {
 LINKID_DataType = "Number",
 INPID_InputControl = "MultiButtonControl",
```

```
INP_Default = 0.0,
{ MBTNC_AddButton = "Min", MBTNCD_ButtonWidth = 0.25, },
{ MBTNC_AddButton = "Max", MBTNCD_ButtonWidth = 0.25, },
{ MBTNC_AddButton = "Add", MBTNCD_ButtonWidth = 0.25, },
{ MBTNC_AddButton = "Sub", MBTNCD_ButtonWidth = 0.25, },
}
```

OffsetControl

Description

The OffsetControl is generally used to represent a 2D coordinate, and presents separate edit boxes for the X and Y coordinates. It is frequently associated with a the Crosshair preview control.

To add an OffsetControl, set the INPID_InputControl attribute of the AddInput function to the string "OffsetControl".

OffsetControl returns the Point datatype.

Attributes

Name	Type : Description
OFCD_DisplayXScale	numeric : The value displayed in the offset control for the X axis will be multiplied by the number provided here.
OFCD_DisplayYScale	numeric: The value displayed in the offset control for the X axis will be multiplied by the number provided here. See the effect of the Merge and Transform tools reference inputs on the Size input for an example of the effect of these attributes.
INP_DefaultX	numeric: The default value to use for the X coordinate.
INP_DefaultY	numeric: The default value to use for the Y coordinate.

Example

The following example is a very simplified Fuse which uses a crosshair to transform an image.

```
FuRegisterClass("SampleOffset", CT_Tool, {
 REGS_Category = "Fuses\\Samples",
 REGS_OpIconString = "SOf",
 REGS_OpDescription = "SampleOffset",
})

function Create()
 InCenter = self:AddInput("Center", "Center", {
 LINKID_DataType = "Point",
 INPID_InputControl = "OffsetControl",
 INPID_PreviewControl = "CrosshairControl",
 })
```

```
InImage = self:AddInput("Input", "Input", {
 LINKID_DataType = "Image",
 LINK Main = 1,
 })
 OutImage = self:AddOutput("Output", "Output", {
 LINKID_DataType = "Image",
 LINK Main = 1,
 })
end
function Process(req)
 local img = InImage:GetValue(req)
 local center = InCenter:GetValue(req)
 out = img:Transform(nil, {
 XF_XOffset = center.X,
 XF YOffset = center.Y,
 XF XAxis = 0.5,
 XF_YAxis = 0.5,
 XF XSize = 1,
 XF_YSize = 1,
 XF_Angle = 0,
 XF EdgeMode = "Black",
 })
 OutImage:Set(req, out)
end
```

RangeControl

Description

The RangeControl produces a control with a high and low range which can be used to specify a range of value. The control displayed is actually composed of two seperate controls, each of which returns a Number value. To add a RangeControl, create two inputs using the AddInput function. Set the INPID_InputControl attribute to the string "RangeControl", and make sure both controls have the IC_ControlGroup set to the same value.

Set the input which will represent the Low value to have an IC_ControlID of 0, and the input which represents the High value to IC_ControlID of 1. See the example below.

Attributes

Name	Type : Description
RNGCS_LowName	string : The label to use on the left (low) side of the control. Overrides the name set by the first argument in the AddInput() function.

Name	Type : Description
RNGCS_MidName	string : The label to use in the center of the control. Defaults to blank.
RNGCS_HighName	string : The label to use on the right (high) side of the control. Overrides the name set by the first argument in the AddInput() function.
RNGCD_ LowOuterLength	number: This attribute can be used to specify the displayed Low limit for the range control. Normally this will be equal to the INP_Default value, or to 0. Lower values can still be entered into the control, this only sets the initial display. Using this attribute will also color the range control yellow.
RNGCD_ HighOuterLength	number: This attribute can be used to specify the displayed High limit for the range control. Normally this will be equal to the INP_Default value, or to 1. Higher values can still be entered into the control, this only sets the initial display. Using this attribute will also color the range control yellow.

The following is an example AddInput function that displays a range control.

```
InGLow = self:AddInput("Green Low", "GreenLow", {
 LINKID_DataType = "Number",
 INPID_InputControl = "RangeControl",
 INP_Default = 0.0,
 IC_ControlGroup = 2,
 IC_ControlID = 0,
 })

InGHigh = self:AddInput("Green High", "GreenHigh", {
 LINKID_DataType = "Number",
 INPID_InputControl = "RangeControl",
 INP_Default = 1.0,
 IC_ControlGroup = 2,
 IC_ControlID = 1,
 })
```

Thumbwheel ScrewControl

Description

The ScrewControl presents an infinite slider with no minimum or maximum, with fine control over numbers, typically used to represent values like rotation angles. It returns a Number value. To add a ScrewControl, set the INPID_InputControl attribute of the AddInput function to the string "ScrewControl".

Attributes

None.

```
InScrewAngle = self:AddInput("Infinite Slider", "ScrewControl", {
 LINKID_DataType = "Number",
 INPID_InputControl = "ScrewControl",
 INP_MinScale = 0.0,
 INP_MaxScale = 100.0,
 INP_Default = 0,
})
```

SliderControl

Description

The SliderControl presents a simple slider, which returns a Number value. To add a SliderControl, set the INPID_InputControl attribute of the AddInput function to the string "SliderControl".

Attributes

Name	Type : Description
SLCS_LowName	string : An optional left justified label that overrides the usual label. Used in conjunction with SLCS_HighName
SLCS_HighName	string : An optional right justified label displayed in conjunction with SLCS_LowName. See the Subtractive - Additive slider in the Merge tool for an example of the effect of these attributes.

Example

```
function Create()

InGain = self:AddInput("Gain", "Gain", {
 LINKID_DataType = "Number",
 INPID_InputControl = "SliderControl",
 INP_Default = 1.0,
 })
```

TextEditControl

Description

The TextEditControl presents a Text input box, which returns a String of Characters.

Attributes

None

```
InTextEntry = self:AddInput("Type Your Text", "Text", {
 LINKID_DataType = "Text",
 INPID InputControl = "TextEditControl",
 INPS_DefaultText = "hello", -- use instead of INP_Default!
 -- height or text care?
-- automatic word-wrapping (default is
 TEC Lines = 3,
 TEC Wrap = true,
 false)
 TEC_ReadOnly = true, -- default is false (you should also set INP_
 External = false)
 TEC_CharLimit = 40, --maximum number of allowed characters
 (default is 0, no limit)
 TEC_DeferSetInputs = true, -- call NotifyChanged when focus is lost
 (default is
 false, call on every keystroke)
 })
```

OnScreen UI Widgets

There are a number of on screen UI widgets for interacting with images, called Preview Controls.

The primary control is the 2D Point Control, other UI widgets link PointControl to other controls.

Point Control

Description

The Point controls are 2D used for on screen manipulation and return 2 values X and Y. These are used in tools like Merge and Transform to position the images.

Attributes

None

Example

```
InCenter = self:AddInput("Center", "Center", {
 LINKID_DataType = "Point",
 INPID_InputControl = "OffsetControl",
 INPID_PreviewControl = "CrosshairControl",
 INP_DefaultX = 0.5,
 INP_DefaultY = 0.5,
})
```

INPID_PreviewControl:

There are 5 different on screen UI Widget used to link other Controls to the Point control, to give added on screen interactions. RectangleControl can be linked to a size slider control.

AngleControl

Description

The AngleControl is an preview control that shows a thin line used to represent the rotation around a specific point. The angle is added to an Input by setting the INPID_PreviewControl attribute to "AngleControl" in the AddInput function's attribute table.

Attributes

Name	Type : Description
ACP_Center	input: specifies which input is used to set the position of the angle control in the view. Typically this is an OffsetControl
ACP_Radius	input: specifies which input is used to set the width of the angle control in the view. Typically this will be a SliderControl.

Example

The following example is a very simplified Fuse which uses a crosshair and angle control to transform an image.

```
FuRegisterClass("SampleAngleControl", CT_Tool, {
 REGS Name = "Sample Angle Control",
 REGS_Category = "Fuses\\Samples",
 REGS_OpIconString = "SOf",
 REGS_OpDescription = "SampleOffset",
 })
function Create()
 InCenter = self:AddInput("Center", "Center", {
 LINKID_DataType = "Point",
 INPID_InputControl = "OffsetControl",
 INPID_PreviewControl = "CrosshairControl",
 })
 InAngle = self:AddInput("Angle", "Angle", {
 LINKID_DataType = "Number",
 INPID InputControl = "ScrewControl",
 INPID_PreviewControl = "AngleControl",
 INP_MinScale = 0.0,
 INP_MaxScale = 360.0,
 INP_Default = 0.0,
 ACP Center = InCenter,
 })
 InImage = self:AddInput("Input", "Input", {
 LINKID_DataType = "Image",
 LINK_Main = 1,
 })
```

```
OutImage = self:AddOutput("Output", "Output", {
 LINKID DataType = "Image",
 LINK_Main = 1,
 })
end
function Process(req)
 local img = InImage:GetValue(req)
 local center = InCenter:GetValue(req)
 local angle = InAngle:GetValue(req).Value
 out = img:Transform(nil, {
 XF_XOffset = center.X,
 XF YOffset = center.Y,
 XF XAxis = 0.5,
 XF_YAxis = 0.5,
 XF XSize = 1,
 XF YSize = 1,
 XF_Angle = angle,
 XF EdgeMode = "Black",
 })
 OutImage:Set(req, out)
end
```

CrosshairControl

Description

The crosshair control is a preview control that shows a crosshair to represent the position of Point value. The crosshair is added to an Input by setting the INPID_PreviewControl attribute of an input to "CrosshairControl" in the AddInput function's attribute table.

There are attributes that apply to all preview controls. PCD_OffsetX and PCD_OffsetY will shift the crosshair in the viewer by the specified distance. This is useful if you want a pivot crosshair to follow the translation crosshair (as is the case with Fusion's transform tool). To implement this behavior, you need to update those attributes in the NotifyChanged() event handler.

Attributes

Name	Type : Description
CHC_Style	string: Determines the appearance of the crosshair control. Can be set to "NormalCross", "DiagonalCross", "Rectangle", or "Circle".

Example

The Fuse example above in Point Control demonstrates CrosshairControl.

RectangleControl

Description

The RectangleControl is an on screen preview control which displays a simple rectangle. The RectangleControl is added to an Input by adding the INPID_PreviewControl attribute to the AddInput function's attribute table.

If you use the RCD_LockAspect attribute below, then the width and height are both determined by the same input, and no PC_ControlGroup is needed. Otherwise, a separate input is needed for both the width and height Both inputs should use the same PC_ControlGroup attribute. The input with the attribute PC_ControlID = 0 will determine the width, and the one with PC_ControlID = 1 will determine the height of the Rectangle. Both inputs should have the INPID_PreviewControl set to "RectangleControl".

A slider set to PC_ControlID = 2 can optionally be used to determine the radius of the corners.

Attributes

Name	Type : Description
RCP_Center	input: specifies which input is used to set the position of the rectangle control. Typically this is an OffsetControl
RCP_Angle	input : specifies which input is used to set the angle of the rectangle control. Typically this will be a ScrewControl.
RCD_LockAspect	numeric : If this attribute is set to 1.0 the rectangle control will use the same value for the width and height.
RCD_SetX	numeric : A numeric value used to set the position of the rectangle on the X axis.
RCD_SetY	numeric : A numeric value used to set the position of the rectangle on the Y axis.

In addition to RCP_Center and RCP_Angle there is also RCP_Axis which needs to point to the input control that defines the center of rotation for the rectangular overlay. In many standard tools, this is an OffsetControl labeled "Pivot".

The transform fuse example that ships with Fusion doesn't completely recreate the rectangle overlay of the regular transform tool. By using RCP_Angle and RCP_Axis, the overlay is transformed correctly. However, the preview controls for angle and pivot don't move along with the rectangle. This needs to be implemented manually:

Turn on INP_DoNotifyChanged for the input control that is linked to RCP_Center.

In the NotifyChanged event handler, set two attributes for both your angle and pivot preview controls (i.e. the inputs linked to RCP_Angle and RCP_Axis): PCD_OffsetX and PCD_OffsetY will shift the preview controls in the viewer and need to be updated with the current position of the center control (minus 0.5 to account for it's default resting position in the middle of the image).

If you want to use separate sliders for X and Y size, keep in mind that PC_Visible (to show/hide the preview widget) also has to be set for both inputs. Otherwise you'll only hide the width or height part of your preview control.

The Create function below shows a rectangle control associated with separate width, height and radius sliders

```
function Create()
 InCenter = self:AddInput("Center", "Center", {
 LINKID_DataType = "Point",
 INPID InputControl = "OffsetControl",
 INPID_PreviewControl = "CrosshairControl",
 })
 InWidth = self:AddInput("Width", "Width", {
 LINKID DataType = "Number",
 INPID_InputControl = "SliderControl",
 INPID_PreviewControl = "RectangleControl",
 PC ControlGroup = 1.0,
 PC ControlID = 0,
 INP MaxScale = 2,
 INP Default = 1.0,
 })
 InHeight = self:AddInput("Height", "Height", {
 LINKID DataType = "Number",
 INPID_InputControl = "SliderControl",
 INPID PreviewControl = "RectangleControl",
 PC _ControlGroup = 1.0,
 PC_ControlID = 1,
 INP MaxScale = 2,
 INP Default = 1.0,
 })
 InRadius = self:AddInput("Corner Radius", "CornerRadius", {
 LINKID_DataType = "Number",
 INPID InputControl = "SliderControl",
 INPID_PreviewControl = "RectangleControl",
 PC_ControlGroup = 1.0,
 PC_ControlID = 2,
 INP MaxScale = 0.2,
 INP Default = 0.0,
 })
 InAngle = self:AddInput("Angle", "Angle", {
 LINKID_DataType = "Number",
 INPID_InputControl = "ScrewControl",
 INPID PreviewControl = "AngleControl",
 INP MinScale = 0.0,
 INP_MaxScale = 360.0,
```

```
INP_Default = 0.0,
 ACP_Center = InCenter,
})

InWidth:SetAttrs({
 RCP_Center = InCenter,
 RCP_Angle = InAngle,
 })

InImage = self:AddInput("Input", "Input", {
 LINKID_DataType = "Image",
 LINK_Main = 1,
 })

OutImage = self:AddOutput("Output", "Output", {
 LINKID_DataType = "Image",
 LINK_Main = 1,
 })
end
```

Output

Methods

Sets an image to be output, into the request stream.

Members

None

Example

```
OutImage:Set(req, out)
```

Process

Process() is where the image processing, control and calculations happen. Images, variables, text and numbers from the UI controls are input into the Process function. There are a number of core functions and processes available to manipulate images and pixels.

Image Processing Function

The engine has a number of Image processing routines builtin, the core set of tools like Blur, Merge, Transform and Color Operators, all optimized for features and performance.

BlendOf

Summary

The BlendOf function will blend one image with another image. A numerical value can be used to specify how much of the foreground is blended with the background, or an image can be used to provide a map providing different blend values for each pixel. This is the function used internally by Fusion when a tools blend slider is adjusted.

The function returns a new image containing the results of the blend operation.

Usage

Image:BlendOf(image fg, numeric val) OR

Image:BlendOf(image fg, image map)

fg (image, required)

The image to use as the foreground for the blend operation.

val (numeric, required)

A numeric value that describes how much of the foreground is combined with the background. Alternatively, this argument can be an image map, as described below.

map (image, required)

A map image that describes how the pixels from the foreground should be combined with the background. The value of the pixels in the map image provide the amount of Blend. Map value of zero will be background, and map value 1 will be foreground.

Example

This example blends one image with another using a third image as a map.

```
function Process(req)
  local img_bg = InBG:GetValue(req)
  local img_fg = InFG:GetValue(req)
  local map = InMap:GetValue(req)

img = img_bg:BlendOf(img_fg, map)

OutImage:Set(req, img)
end
```

Blur

Summary

The Blur function will blur the image. The function returns a new image containing the results of the blur. Alternatively, if the first argument specifies an already existing image object, then the results will be copied into that image instead. In order to give the user a blur slider that works like the standard blur tool, divide size by 720 before calling the Blur

Usage

Image:Blur(image dest_image, table options)

dest_image (image, optional)

The image object where the results of the blur will be applied. If none is provided, a new image will be created.

options (table, required)

A table containing values which describe the various options available for the blur. See the attributes below.

Options Table

BLUR_Type

The blur type is a string which represents the type of blur applied to the image. Valid options are: "Box", "Soften", "Bartlett", "Sharpen", "Gaussian", "Hilight", "Blend", "Solarise"

BLUR_Red, BLUR_Green, BLUR_Blue, BLUR_Alpha

These four tags are used to tell the Blur function which channels of the image to affect. A value of true enables blur for the channel. A value of false disables it. The default behaviour if this tag is not specified is true.

BLUR_XSize, BLUR_YSize

These tags specify the strength of the blur along the X and Y axis, respectively. A value of 1 represents a blur equal to the width of the image.

BLUR_Blend

A value between 0 and 1 which indicates how much of the original input image to blend into the result of the Blur. Unlike the Blend slider presented by the Common Controls tab, this blend takes place inside the blur itself, and thus may be somewhat faster. If not specified the default value will be 1.

BLUR_Normalize

BLUR_Normalize is used when applying Glow to the blurred image. To match what the Glow tool does pass in "1.0 - glow" as the value for that tag.

BLUR_RedScale, BLUR_GreenScale, BLUR_BlueScale, BLUR_AlphaScale

The blur scale tags are multipliers for the results of the glow applied with BLUR_Normalize. These match the glow tool's "Color Scale" options.

Example

```
function Process(req)
  local img = InImage:GetValue(req)
  local blur_strength = InBlur:GetValue(req).Value
  local result = Image({IMG_Like = img})

img:Blur(result, {
 BLUR_Type = "Gaussian",
 BLUR_Red = true,
 BLUR_Green = true,
 BLUR_Blue = true,
 BLUR_Alpha = false,
```

```
BLUR_XSize = blur_strength/img.OriginalWidth,
BLUR_YSize = blur_strength/img.OriginalWidth,
})
OutImage:Set(req, result)
end
```

ChannelOpOf

Summary

The ChannelOpOf function performs operations on image channels from one or more images. It can be used to copy the red channel from one image to the alpha channel of another, or to multiply the RGB color channels of one image by its own alpha. This function essentially provides all the functionality normally found in the Channel Booleans tool.

The function returns a new image which contains the result of its operations.

Usage

Image:ChannelOpOf(string operation, image fg, table options)

operation (string, required)

A string that specifies the mathematical operation the function will use when combining channels. Can be one of the following: "Copy", "Add", "Subtract", "Multiply", "Divide", "Max", "Min", "Invert", "Difference", "SignedAdd", "Threshold".

fg (image, required)

The image object used as the foreground, or second image in the operation. If this is nil, then the function will use the Image object calling the function as the foreground as well (i.e. "Bg.R" is equivalent to "Bg.R").

options (table, required)

A table containing named entries describing how each channel of the background image should be processed to produce the result. Each entry in the table may contain either a numeric constant value, or a string specifying a channel in the foreground or background image, which is combined using the specified operation to produce the desired result. The channels used in the entry are abbreviations, and the values are strings that read either Fg.channel or Bg.channel. Case is not important. See the Options section below for a list of acceptable channel abbreviations. Some example options tables are shown below:

```
{ R = "Fg.R", G = "Fg.G", B = "Fg.B", A = "Fg.A" }

{ R = "bg.a", G = "bg.a", B = "bg.a", A = 1.0 }

{ R = blend, G = blend, B = blend, A = blend }
```

Options Table

Channel Abbreviations (case is not important)

- R, G, B, A
 Red, Green, Blue and Alpha channels
- BgR, BgG, BgB, BgA

The Background Red, Green and Blue channels

— **Z**

Z Buffer Channel

Coverage

Z buffer coverage channel

ObjectID, MaterialID

The ObjectID and MaterialID channels

— U, V, W

U,V and W texture map coordinates channels

— NX, NY, NZ

XYZ normal channels

VectorX, VectorY

The forward X and Y motion vector channels to the next frame

BackVectorX, BackVectorY

Back X and Y motion vectors to the previous frame

DisparityX, DisparityY

Per pixel Disparity position between 2 images, normally stereo images

PositionX, PositionY, PositionZ

World position channels

— HLS.H, HLS.L, HLS.S

Hue, Lightness and Saturation channels

— YUV.Y, YUV.U, YUV.V

YUV colorspace channels

Example

```
This example would copy the RGBA channels in the foreground image to
the background and return the results to img out.
img_out = img:ChannelOpOf("Copy", img_fg, { R = "Fg.R", G = "Fg.G", B =
"Fg.B", A = "Fg.A" } )
This example would subtract foreground's RGBA channels from the
background and return the results to img out.
img_out = img:ChannelOpOf("Subtract", img_fg, { R = "Fg.R", G = "Fg.G", B
= "Fg.B", A = "Fg.A" } )
This example would Add the R, G and B of image bg to the R, G and B of
image_fg, returning the results to img_out.
img out = img bg:ChannelOpOf("Add", img fg, { R = "Fg.R", G = "Fg.G", B
= "Fg.B", A = "Fg.A" })
This example would multiply every pixel in img_bg by the value of blend
(in this case 0.5) and return the results to img out.
blend = 0.5
img_out = img_bg:ChannelOpOf("Multiply", nil, { R = blend, G = blend, B
= blend, A = blend })
```

```
This example would clip every pixel in img_bg outside the range of 0.2
.. 0.8, scale the remaining pixels to the range of 0 .. 1 and return
the results to img_out.

blend = 0.5

out = bg:ChannelOpOf("Threshold", nil, { R = "bg.r", G = "bg.g",
 B = "bg.b", A = "bg.a" }, 0.2, 0.8)

This will copy the alpha from the foreground image to the background
output image

img = img:ChannelOpOf("Copy", img_fg, {A = fg.A})

This will not affect the RGB channels and on multiply alpha
img = img:ChannelOpOf("Multiply", nil, {R = nil, G = nil, B = nil,
 A = gain})
```

CopyOf

Summary

The CopyOf method returns a new Image object which is a copy of the current image.

Also Copy() is a generic function that all parameter types may implement. CopyOf() is specific to Image. The only real difference in behaviour is that CopyOf() may be interrupted if the tool is told to abort. Copy() will always complete the copying across of pixel data. It is generally a better idea to use CopyOf() with images, but either will work

Usage

Image:CopyOf()

Example

```
function Process(req)
  local img = InImage:GetValue(req)

local out = img:CopyOf()

OutImage:Set(req, out)
end
```

CSConvert

Summary

The CSConvert method will convert the image to the specified color space.

Usage

Image:CSConvert(string from, string to)

from (string, required)

A string specifying the colorspace the image is currently in. Can be one of the following values. "RGB", "HLS", "YUV", "YIQ", "CMY", "HSV", "XYZ", "LAB".

to (string, required)

A string specifying the colorspace to convert the image into. Can be one of the following values. "RGB", "HLS", "YUV", "YIQ", "CMY", "HSV", "XYZ", "LAB".

Example

A simple Fuse to convert an Image from RGB to HLS and back again.

```
function Process(req)
  local op = InOperation:GetValue(req).Value
  local img = InImage:GetValue(req)

local newimg = img:Copy()

if op == 0 then
 newimg:CSConvert("RGB", "HLS")

else
 newimg:CSConvert("HLS", "RGB")
  end

OutImage:Set(req, newimg)
end
```

ErodeDilate

Summary

The ErodeDilate function will apply an erode or dilate process to the image. The function returns a new image containing the results of the operation. Alternatively, if the first argument specifies an already existing image object, then the results will be copied into that image instead.

Usage

Image:ErodeDilate(image dest_image, table options)

dest_image (image, optional)

The image object where the results of the erode/dilate will be applied. If none is provided, a new image will be created.

options (table, required)

A table containing values which describe the various options available for the erode/dilate. See the attributes below.

Options Table

— ErDl_AmountX, ErDl_AmountY

These tags specify the strength of the operation along the X and Y axis, respectively. Negative values will produce an erode operation, and positive values will produce a dilate operation. A value of 1 represents an operation equal to the width of the image.

ErDl_Filter

The filter is a string which represents the 'shape' of the effect. Valid options are: "Box", "Linear", "Gaussian", "Circle"

The circle type requires that ErDI_AmountX and ErDI_AmountY are either both positive or both negative.

ErDl_Red, ErDl_Green, ErDl_Blue, ErDl_Alpha

These four tags are used to indicate which channels of the image to affect. A value of true enables the operation for the channel. A value of false disables it. The default behaviour if this tag is not specified is true.

Example

```
function Process(req)
  local img = InImage:GetValue(req)
  local amount = InAmount:GetValue(req).Value
  local result = Image({IMG_Like = img})

img:ErodeDilate(result, {
 ErDl_Filter = "Box",
 ErDl_Red = true,
 ErDl_Green = true,
 ErDl_Blue = true,
 ErDl_Alpha = true,
 ErDl_Alpha = true,
 ErDl_AmountX = amount/img.OriginalWidth,
 ErDl_AmountY = amount/img.OriginalWidth,
 })

OutImage:Set(req, result)
end
```

Fill

Summary

The Fill method will fill the image with the color specified by the Pixel object provided as its sole argument.

Fill() will also change the canvas color of an image. If you just want to fill the image (inside its DoD) and preserve the canvas color, you need to save it first using GetCanvasColor() and restore it afterwards using SetCanvasColor().

Usage

img:Fill(object pixel)

object (pixel, required)

This argument should be set to a pixel object.

Example

```
function Process(req)
img = InImage:GetValue(req)

p = Pixel({R = 0.5, G = 0.2, B = 0, A = 1})
```

```
out = Image({IMG_Like = img})
out:Fill(p)

OutImage:Set(req, out)
end
```

Gamma

Summary

The Gamma method applies the gamma adjustment specified in the method's sole argument to every pixel in the Image. The result is applied directly to the Image object which calls the function. This function does not return a value.

Usage

Image:Gamma(number r, number g, number b, number a)

```
number r, g, b, a (number, required)
```

The amount by which to gamma the image.

Example

```
function Process(req)
  local img = InImage:GetValue(req)
  local gamma = 0.5

local newimg = img:Copy()

newimg:Gamma(gamma, gamma, gamma, 1)

OutImage:Set(req, newimg)
end
```

Gain

Summary

The Gain function multiplies every pixel in the image by the specified value. The result is applied directly to the Image object which calls the function. This function does not return a value.

Usage

Image:Gain(number r, number g, number b, number a)

```
number r, g, b, a (number, required)
```

The amount by which to gain the image.

Example

```
function Process(req)
  local img = InImage:GetValue(req)
  local gain = InGain:GetValue(req).Value
```

```
local newimg = img:Copy()

newimg:Gain(gain, gain, gain, gain)

OutImage:Set(req, newimg)
end
```

GetCanvasColor

Summary

The GetCanvasColor function is used to retrieve the canvas color values of an Image.

The canvas color is the "default" pixel color, and is used for any part of the image which is not explicitly defined by pixels. This is usually black/transparent, but can be different after certain operations, such as inverting the image.

Usage

GetCanvasColor(object pixel)

Pixel

The Pixel object that will receive the color values of the image's canvas.

Example

```
local p = Pixel()

img:GetCanvasColor(p)

if p.R == 0 and p.G == 0 and p.B == 0 and p.A == 0 then
 print("Image canvas is black/transparent")

else
 print("Image canvas is non-black.")
end
```

GetPixel

Summary

The GetPixel function is used to retrieve the values of a specific pixel in an Image. This uses actual pixel co-ordinates, and must always be within image bounds.

Usage

Image:GetPixel(integer x_position, integer y_position, object pixel)

X_position

The position of the pixel to get on the x axis

Y_position

The position of the pixel to get on the y axis

Pixel

The Pixel object that will receive the color values of the image's pixel.

Example

A simple 8 bit histogram function

```
local p = Pixel()
local histoR = {}
local histoG = {}
local histoB = {}
local histoA = {}
local r,g,b,a
-- initialise the histogram table
for i = 0,255 do
 histoR[i] = 0
 histoG[i] = 0
 histoB[i] = 0
 histoA[i] = 0
end
for y=0, Height-1 do
 if self.Status ~= "OK" then break end
 for x=0, Width-1 do
 img:GetPixel(x,y, p)
 -- convert float 0..1 values into int 0.255
 r = math.floor(p.R * 255)
 g = math.floor(p.G * 255)
 b = math.floor(p.B * 255)
 a = math.floor(p.A * 255)
 -- check for out-of-range colors
 if r \ge 0 and r \le 255 then histoR[r] = histoR[r] + 1 end
 if g \ge 0 and g \le 255 then histoG[g] = histoG[g] + 1 end
 if b \ge 0 and b \le 255 then histoB[b] = histoB[b] + 1 end
 if a \ge 0 and a \le 255 then histoA[a] = histoA[a] + 1 end
 end
end
```

Image

Summary

The Image function is used when a new image needs to be created in memory. Its sole argument is a table of attributes which describe the new image. The image function returns a handle to the new Image object.

Usage

Image(table image_attributes)

image_attributes

The Image function's only argument is a table of attributes which describe the images width, height, color depth, and so forth. In the majority of cases the width, height, aspect depth and other attributes of the new image should exactly match those of another image already in memory. In that case the attribute table would be as simple as

```
local out = Image({IMG_Like=image}
```

There are occasionally times when it will be necessary to specify one or more of the values explicitly, instead of taking them from another image input. For example, if we wanted to create an image exactly like the image src_image, but with a different color depth, we might use:

```
local out = Image({IMG_Like = img, IMG_Depth = src_depth})
```

In a source tool like the native Background tool or the Plasma tool, it is usually necessary to specify all of the Image attributes.

Image Attributes

The following attributes can be used when creating a new Image using the Constructor function.

Name	Description
IMG_Like	Set the IMG_Like attribute to an already existing image to copy that image's attributes to the new image.
IMG_CopyChannels	Set this to false to create an Image with different channels than the IMG_Like Image. Use IMG_Channel to then specify the channels the new Image should contain. If no channels are specified, a 4 channel (RGBA) Image will be created.
IMG_CopyChannelsAux	If set to false, allows you to use IMG_Like but discard the aux channel configuration.
IMG_Height	Set the IMG_Height attribute to an integer value representing the actual height of the image in pixels.
IMG_XScale	Set the IMG_XScale to a numeric value representing the X aspect of the image. For an NTSC D1 format image the value would be 0.9, for example.
IMG_YScale	Set the IMG_YScale to a numeric value representing the Y aspect of the image. For an NTSC D1 format image the value would be 1.0, for example.

Name	Description
IMAT_OriginalWidth	Set the IMAT_OriginalWidth to the original width of the image in pixels. When a composition is in Proxy mode, it is possible that IMG_Width and IMG_Height will differ from the IMAT_OriginalWidth and IMAT_OriginalHeight values.
IMAT_OriginalHeight	Set the IMAT_OriginalHeight to the original height of the image in pixels. When a composition is in Proxy mode, it is possible that IMG_Width and IMG_Height will differ from the IMAT_OriginalWidth and IMAT_OriginalHeight values.
IMG_Depth	Set the IMG_Depth attribute to match the image depth desired for the image. This will be an integer value, using the following table: 1 - Single channel image, 8 integer bits per channel.
	2 - Single channel image, 16 integer bits per channel.
	3 - Single channel image, 16 float bits per channel.
	4 - Single channel image, 32 float bits per channel. 5 - Four channel image, 8 integer bits per channel.
	6 - Four channel image, 16 integer bits per channel.
	7 - Four channel image, 16 float bits per channel.
	8 - Four channel image, 32 float bits per channel.
IMG_Quality	The IMG_Quality attribute is a boolean value which specifies whether the image is High Quality (true) or Interactive Quality (false). The IMG_Quality will be true during a final render, or if the HiQ button in the Time Ruler of the composition is selected. It is usually set by calling the Request:IsQuick function.
	If you create a temporary image, make sure not to omit IMG_Quality It defaults to "false" which means that scaling and merging it over another image will use nearest-neighbor filtering (resulting in jagged edges). Either set it according to what the Request object returns or set it to true to always use smooth filtering even when the comp is in low quality mode.
IMG_ProxyScale	The IMG_ProxyScale is an integer value representing the current Proxy scale of the image. For example if the current proxy is 2/1, then this should be set to 2.
IMG_MotionBlurQuality	The IMG_MotionBlurQuality attribute is a boolean value which specifies whether Motion Blur is currently enabled for this image. It is usually set by calling the Request:IsNoMotionBlur function.

Name	Description
IMG_Channel	Specify the channels which should be included in the image using the IMG_Channel table values. This is different from all the ones table values above. It should be specified as shown here.
	<pre>local imgattrs = { IMG_Document = self.Comp, { IMG_Channel = "Red", }, { IMG_Channel = "Green", }, { IMG_Channel = "Blue", }, { IMG_Channel = "Alpha", }, IMG_Width = 1920, IMG_Height = 1080, IMG_XScale = 1.0, IMG_YScale = 1.0, IMG_Ouality = not req:IsQuick(), IMG_MotionBlurQuality = not req:IsNoMotionBlur(),</pre>
	Valid channel names include: — "Red", "Green", "Blue", "Alpha", — "BgRed", "BgGreen", "BgBlue", "BgAlpha" — "Z", "Coverage" — "Object", "Material" — "U", "V", "W" — "NormalX", "NormalY", "NormalZ" — "PositionX", "PositionY", "PositionZ" — "VectorX", "VectorY" — "BackVectorX", "BackVectorY" — "DisparityX", "DisparityY"
IMG_DataWindow IMG_ValidWindow	This is used to define the DoD of an image. DataWindow contains the actual size of the pixel area that may be accessed. Writing outside of its bounds may crash ValidWindow specifies the area for which the image is valid (usually the Region of interest. If a new request that is just a subarea of the old one is performed, no re-rendering will take place. Both attributes are read-only. To set them during image creation, use the IMG_DataWindow and IMG_ValidWindow attributes. Both expect FuRectInt objects which are basically four integer pixel values for the left, bottom, and right, top edges of a rectangle
IMG_NoData	Has to be set to true during a precalc request and will create an image object with all its attributes but without allocating memory for the pixel data. If you assign it the result of request:IsPreCalc() this will work for both precalc and process requests.

Example

The following example Fuse takes two image inputs, creates a new image with exactly the same attributes as the first Image input, then adds the two together.

```
function Process(req)
  local img1 = InImage1:GetValue(req)
  local img2 = InImage2:GetValue(req)

local out = nil -- fail if we don't meet below conditions

-- Must have a valid operation function, and images must be same dimensions
  if (img1.Width == img2.Width) and (img1.Height == img2.Height) then

  out = Image({IMG_Like = img1})

  out:ProcessPixels(0,0, img1.Width, img1.Height, img1, img2, func)
  end
  OutImage:Set(req, out)
end
```

The following example creates an image from scratch using the full range of attributes for an Image object.

```
function Process(req)
 local realwidth = Width;
 local realheight = Height;
 -- We'll handle proxy ourselves
 Width = Width / Scale
 Height = Height / Scale
 Scale = 1
 local imgattrs = {
 IMG_Document = self.Comp,
 { IMG Channel = "Red", },
 { IMG_Channel = "Green", },
 { IMG_Channel = "Blue", },
 { IMG Channel = "Alpha", },
 IMG_Width = Width,
 IMG_Height = Height,
 IMG XScale = XAspect,
 IMG_YScale = YAspect,
 IMAT_OriginalWidth = realwidth,
 IMAT OriginalHeight = realheight,
 IMG_Quality = not req:IsQuick(),
 IMG_MotionBlurQuality = not req:IsNoMotionBlur(),
 }
```

```
if not req:IsStampOnly() then
 imgattrs.IMG ProxyScale = 1
 end
 if SourceDepth ~= 0 then
 imgattrs.IMG Depth = SourceDepth
 end
 local img = Image(imgattrs) -- Image Creation based on Attributes
 local random = math.random
 local p = Pixel({A=1})
 for y=0, Height-1 do
 if self.Status ~= "OK" then break end
 for x=0, Width-1 do
 p.R = random()
 p.G = random()
 p.B = random()
 img:SetPixel(x,y, p)
 end
 end
 OutImage:Set(req, img)
end
```

Tips for Image Constructor

An image created by using {IMG_Like = ...} is not cleared. Its pixels may contain old data from the image cache. If you don't use the image as a target for methods that overwrite the pixels with valid ones you have to clear it yourself using the Fill method.

If you want to work on a 32bit floating point version of the input image internally to prevent quality loss when chaining multiple color corrections, use the Crop method to copy the original image to a temporary one:

```
local orig = InImage:GetValue(req)
-- copy to a float32 image
local temp32 = Image({IMG_Like = orig, IMG_Depth = 8})
orig:Crop(temp32, {CROP_XOffset = 0, CROP_YOffset = 0})
--- do processing ---
-- copy to an image of the original bit depth
out = Image({IMG_Like = orig})
temp32:Crop(out, {CROP_XOffset = 0, CROP_YOffset = 0})
OutImage:Set(req, out)
```

Single-channel images (IMG_Depth < 5, see Attributes) have an alpha channel only. Methods like Gain() still need to be called with four parameters, the first three will be ignored.

Merge

Summary

The Merge method will merge a FG image over the Image calling the method. The foreground image can also be offset, scaled and rotated. This function supports all of the apply modes and operations supported by the Merge tool.

Usage

Image:Merge(image fg, table attributes)

fg (image, required)

The Image to be used as the foreground of the merge.

attributes (table, required)

A table containing entries which describe how the foreground will be merged over the background. All values are optional, and an empty table will perform a default Additive merge of the foreground over the background. Valid entries include:

MO_EdgeMode	"Black" "Canvas" "Wrap" "Duplicate"
MO_ApplyMode	"Normal" "Merge" "Screen" "Dissolve" "Darken" "Multiply" "ColorBurn" "LinearBurn" "Darker Color" "Lighten" "ColorDodge" "LinearDodge" "LighterColor" "Overlay" "SoftLight" "HardLight" "VividColor" "LinearLight" "PinLight" "Difference" "Exclusion" "Hue" "Saturation" "Color" "Luminosity" "Hypotenuse" "Geometric"
MO_ApplyOperator	"Over" "In" "HeldOut" "Atop" "XOr" "Conjoint" "Disjoint" "Mask" "Stencil" "Under"
MO_DoZ	-
MO_UseOpenGL	-
MO_MustDoCopy	-
MO_BBoxOnly	-
MO_FgZOffset	-
MO_BgZOffset	-
MO_XOffset	-
MO_YOffset	_
MO_XAxis	_
MO_YAxis	_
MO_XSize	_
MO_YSize	-
MO_Angle	-
MO_FgAddSub	-
MO_BgAddSub	-

MO_BurnIn	-
MO_FgRedGain	-
MO_FgGreenGain	-
MO_FgBlueGain	-
MO_FgAlphaGain	-
MO_BgAlphaGain	-

Example

```
This simple example additively merges the FG over the BG and provides
no further options.
FuRegisterClass("SimpleMerge", CT_Tool, {
 REGS_Category = "Fuses\\Samples",
 REGS_OpIconString = "SMrg",
 REGS_OpDescription = "Simple Merge",
 })
function Create()
 InBackground = self:AddInput("Background", "Background", {
 LINKID_DataType = "Image",
 LINK_Main = 1,
 })
 InForeground = self:AddInput("Foreground", "Foreground", {
 LINKID_DataType = "Image",
 LINK_Main = 2,
 })
 OutImage = self:AddOutput("Output", "Output", {
 LINKID_DataType = "Image",
 LINK_Main = 1,
 })
end
function Process(req)
 local bg = InBackground:GetValue(req)
 local fg = InForeground:GetValue(req)
 local out = bg:Copy()
 out:Merge(fg, {MO_ApplyMode = "Merge"})
 OutImage:Set(req, out)
end
```

MergeOf

Summary

The MergeOf method will merge a FG image over the Image calling the method, and returns a new Image containing the result. This is different from Image:Merge in that a new image is produced. The foreground image can also be offset, scaled and rotated. This function supports all of the apply modes and operations supported by the Merge tool.

Usage

image new_image = Image:MergeOf(image fg, table attributes)

fg (image, required)

The Image to be used as the foreground of the merge.

attributes (table, required)

A table containing entries which describe how the foreground will be merged over the background. All values are optional, and an empty table will perform a default Additive merge of the foreground over the background. Valid entries include:

MO_EdgeMode	"Black" "Canvas" "Wrap" "Duplicate"
MO_ApplyMode	"Normal" "Merge" "Screen" "Dissolve" "Darken" "Multiply" "ColorBurn" "LinearBurn" "Darker Color" "Lighten" "ColorDodge" "LinearDodge" "LighterColor" "Overlay" "SoftLight" "HardLight" "VividColor" "LinearLight" "PinLight" "Difference" "Exclusion" "Hue" "Saturation" "Color" "Luminosity" "Hypotenuse" "Geometric"
MO_ApplyOperator	"Over" "In" "HeldOut" "Atop" "XOr" "Conjoint" "Disjoint" "Mask" "Stencil" "Under"
MO_DoZ	_
MO_UseOpenGL	-
MO_MustDoCopy	_
MO_BBoxOnly	_
MO_FgZOffset	_
MO_BgZOffset	_
MO_XOffset	_
MO_YOffset	_
MO_XAxis	-
MO_YAxis	_
MO_XSize	_
MO_YSize	-
MO_Angle	_
MO_FgAddSub	_

MO_BgAddSub	-
MO_BurnIn	-
MO_FgRedGain	-
MO_FgGreenGain	-
MO_FgBlueGain	-
MO_FgAlphaGain	-
MO_BgAlphaGain	-

Example

This simple example additively merges the FG over the BG and provides no further options.

```
FuRegisterClass("SimpleMerge", CT_Tool, {
 REGS Category = "Fuses\\Samples",
 REGS_OpIconString = "SMrg",
 REGS_OpDescription = "Simple Merge",
 })
function Create()
 InBackground = self:AddInput("Background", "Background", {
 LINKID_DataType = "Image",
 LINK_Main = 1,
 })
 InForeground = self:AddInput("Foreground", "Foreground", {
 LINKID_DataType = "Image",
 LINK Main = 2,
 })
 OutImage = self:AddOutput("Output", "Output", {
 LINKID_DataType = "Image",
 LINK_Main = 1,
 })
end
function Process(req)
 local bg = InBackground:GetValue(req)
 local fg = InForeground:GetValue(req)
 local out = bg:Copy()
 out = bg:MergeOf(fg, {MO_ApplyMode = "Merge"})
 OutImage:Set(req, out)
end
```

MultiProcessPixels

Summary

The MultiProcessPixels function will process every pixel within a specified range of a source image using the function provided as its last argument. This function is different from ProcessPixels in that the processing will be separated into multiple threads, to take better advantage of multiprocessor systems. The results will be written to a second destination image.

Usage

Image:MultiProcessPixels(function threadinitfunc, table globalenv, number x_start, number y_start, number x_end, number y_end [, Image srcimg1 [, ...]], function processfunc)

threadinitfunc (function, required)

This argument must be provided, but can be either nil. or a function. This can be used to provide a per-thread initialisation function, in case there is a need to calculate/remember something for each thread.

globalenv (table, required)

The MultiProcessPixels process function does not have access to the variables in the global environment - it only has access to values passed to it in this table.

x_start, y_start, x_end, y_end (integer, required)

These four values are used to specify the range of pixels in the source image which will be affected by the process function. Usually x_start and y_start are set to 0, while x_end and y_end are set to the width and height of the image, respectively.

source_image (image, required)

An Image object which will provide the pixels used for the calculations. At least one image is required, but additional images can be specified as well.

process (function, required)

A function which will be executed for each pixel in the range specified by earlier arguments. The function will be passed three or more arguments in the form function(x, y, p1, ...) where x and y are the coordinates of the pixel and the remaining arguments are Pixel objects from each of the source images.

Example

The following example implements a very simple Gain using MultiProcessPixels. Note that this is not the recommended way to perform a Gain - see the Image: Gain function for a much faster approach.

```
FuRegisterClass("MultiPx1", CT_Tool, {
 REGS_Category = "Fuses\\Examples",
 REGS_OpIconString = "MltP",
 REGS_OpDescription = "Multi threaded pixel operations Fuse",
 })

function Create()
 InGain = self:AddInput("Gain", "Gain", {
 LINKID_DataType = "Number",
 INPID_InputControl = "SliderControl",
 INP_Default = 2.0,
```

```
})
 InImage1 = self:AddInput("Input 1", "Input1", {
 LINKID_DataType = "Image",
 LINK_Main = 1,
 })
 InImage2 = self:AddInput("Input 2", "Input2", {
 LINKID_DataType = "Image",
 LINK_Main = 2,
 })
 OutImage = self:AddOutput("Output", "Output", {
 LINKID_DataType = "Image",
 LINK_Main = 1,
 })
end
-- pixel function
local func = function (x, y, p1, p2)
 p1.R = gain * (p1.R - p2.R)
 p1.G = p1.G - p2.G - bright
 p1.B = var_C * (p1.B - p2.B)
 p1.A = p1.A - p2.A
 return pl
end
function Process(req)
 local img1 = InImage1:GetValue(req)
 local img2 = InImage2:GetValue(req)
 local ingain = InGain:GetValue(req).Value
local out = Image({IMG Like = img1})
 -- Must have a valid operation function, and images must be same
 if func and (img1.Width == img2.Width) and (img1.Height == img2.
 Height) then
 out:MultiProcessPixels(nil, {gain = ingain , bright=-0.3, var C=1.5},
 0,0, img1.Width, img1.Height, img1, img2,
 func)
 end
 OutImage:Set(req, out)
end
```

OMerge

Summary

OMerge() is a destructive Simple additive merge. It has none of the advanced transformation options found in Image:Merge - allowing only a simple offset of the foreground in x and y in pixels. This can be used to reverse Crop Image

Usage

Image:OMerge(image foreground, number x_offset, number y_offset)

foreground (image, required)

An image object to use as the foreground for the merge.

```
x_offset, y_offset (number, optional)
```

A numeric value which specifies an offset for the Foreground in pixels.

Example

```
function Process(req)
  local bg = InBackground:GetValue(req)
  local fg = InForeground:GetValue(req)

local out = bg:Copy()
  out:OMerge(fg, 0.75, 0.25)

OutImage:Set(req, out)
end
```

OXMerge

Summary

OXMerge() is a destructive Simple subtractive merge. It has none of the advanced transformation options found in Image:Merge - allowing only a simple offset of the foreground in x and y in pixels. This can be used to reverse Crop Image

Usage

Image:OXMerge(image foreground, number x_offset, number y_offset)

foreground (image, required)

An image object to use as the foreground for the merge.

```
x_offset, y_offset (number, optional)
```

A numeric value which specifies an offset for the Foreground in pixels.

Example

```
function Process(req)
  local bg = InBackground:GetValue(req)
  local fg = InForeground:GetValue(req)
```

```
local out = bg:Copy()
out:OXMerge(fg, 0.75, 0.25)

OutImage:Set(req, out)
end
```

Resize

Summary

The Resize function resizes an image to the dimensions specified in the functions attributes table. It applies the resized result to the image provided as its first argument.

Usage

Image:Resize(image result, table options)

result (image, required)

The image object where the results of the resize will be applied. If none is provided, a new image will be created and returned by the function.

attributes (table, required)

A table of options which describe the width, height, filter and other parameters used by the resize function. See the Options section below.

Options

Name	Description
RSZ_Filter	A string describing which filter method should be used for the resize. Valid options are: "TopLeft", "Nearest", "Box", "Linear", "BiLinear", "Quadratic", "BiCubic", "Cubic", "BSpline", "CatmulRom", "Gaussian", "Mitchell", "Lanczos", "Sinc", "Bessel"
RSZ_Window	A string that specifies the Windowing method to use with Lanczos and Sinc filter methods. Not required for other filter types. "Hanning", "Hamming", "Blackman", "Kaiser"
RSZ_Width	An integer specifying the width of the result image in pixels
RSZ_Height	An integer specifying the height of the result image in pixels
RSZ_Depth	An integer specifying the color depth of the result image, Usually left nil.
RSZ_XSize	A numeric value representing the horizontal scale of the result image. Provides an alternative to RSZ_Width. A value of 1.0 represents 100%, or no change.
RSZ_YSize	A numeric value representing the vertical scale of the result image. Provides an alternative to RSZ_Height. A value of 1.0 represents 100%, or no change.

Example

```
function Process(req)
  local bg = InBackground:GetValue(req)

local out = Image({IMG_Like = img, IMG_Width = 1920, IMG_Height = 1080})
  bg:Resize(out, {RSZ_Filter = "Cubic", })

OutImage:Set(req, out)
end
```

RecycleSAT

Summary

The RecycleSAT function will reduce the reference count for an Images Summed Area Table (SAT) and if the reference count reaches 0, it will release any memory consumed by the table. See UseSAT for more information.

Usage

Image:RecycleSAT()

SamplePixelB

Summary

This function will sample an arbitrary position from the coordinates specified by the first two arguments, and fill the Pixel object p with values from the sampled pixels. The X and Y arguments are floating-point pixel coordinates, with 0,0 being the bottom-left corner and <width-1>,<height-1> being the top-right corner. Unlike GetPixel, if the coordinates do not align exactly with a pixel then bilinear filtering will be performed with neighbouring pixels.

If the coordinates provided are outside the actual bounds of the image, the return value will be a black/transparent pixel. See SamplePixelW and SamplePixelD for functions that treat out of bound sampling in different ways.

Usage

Image:SamplePixelB(number x, number y, Pixel p)

x (number, required)

The x coordinate of the pixel to be sampled, where 0 is the left edge and <width-1> is the right edge.

y (number, required)

The y coordinate of the pixel to be sampled, where 0 is the bottom edge and <height-1> is the top edge.

p (pixel, required)

A Pixel object that will be filled with the results.

SamplePixeID

Summary

This function will sample an arbitrary position from the coordinates specified by the first two arguments, and fill the Pixel object p with values from the sampled pixels. The X and Y arguments are floating-point pixel coordinates, with 0,0 being the bottom-left corner and <width-1>,<height-1> being the top-right corner. Unlike GetPixel, if the coordinates do not align exactly with a pixel then bilinear filtering will be performed with neighbouring pixels.

If the coordinates provided are outside the actual bounds of the image, the return value will be the pixel at the edge of the image. For example, if sampling a pixel at coordinates (-30.0, 50.0) the actual pixel sampled would be (0.0, 50.0). See SamplePixelW and SamplePixelB for functions that treat out of bound sampling in different ways.

Usage

Image:SamplePixelD(number x, number y, Pixel p)

x (number, required)

The x coordinate of the pixel to be sampled, where 0 is the left edge and <width-1> is the right edge.

y (number, required)

The y coordinate of the pixel to be sampled, where 0 is the bottom edge and <height-1> is the top edge.

p (pixel, required)

A Pixel object that will be filled with the results.

SamplePixelW

Summary

This function will sample an arbitrary position from the coordinates specified by the first two arguments, and fill the Pixel object p with values from the sampled pixels. The X and Y arguments are floating-point pixel coordinates, with 0,0 being the bottom-left corner and <width-1>,<height-1> being the top-right corner. Unlike GetPixel, if the coordinates do not align exactly with a pixel then bilinear filtering will be performed with neighbouring pixels.

If the coordinates provided are outside the actual bounds of the image, the coordinates will wrap around the image. For example, if sampling a pixel at coordinates (-30.0, 50.0) the actual pixel sampled would be (width-30.0, 50.0). See SamplePixelD and SamplePixelB for functions that treat out of bound sampling in different ways.

Usage

Image:SamplePixelD(number x, number y, Pixel p)

x (number, required)

The x coordinate of the pixel to be sampled, where 0 is the left edge and <width-1> is the right edge.

y (number, required)

The y coordinate of the pixel to be sampled, where 0 is the bottom edge and <height-1> is the top edge.

p (pixel, required)

A Pixel object that will be filled with the results.

SampleAreaB

Summary

This function will sample an area of the image, using the coordinates specified by the first two arguments, and fill the Pixel object p with the average of the pixels within the area. If the coordinates provided include pixels outside the actual bounds of the image, the pixels will be considered to be black.

See SampleAreaW and SampleAreaD for functions that treat out of bound sampling in different ways.

Before using the SampleArea methods, initial setup must be done, which pre-calculates values needed by the area sampling functions. Be aware however area sampling is a very memory intensive approach and should only be used if "full quality" is required. The setup is done using the UseSAT()function. This maintains a reference count, and so an equivalent RecycleSAT() must be done once you're finished area sampling. Without the RecycleSAT(), Fusion will not be able to free up the pre-calculated values until the whole Image itself is destroyed.

Usage

Image:SampleAreaB(number x1, number y1, number x2, number y2, number x3, number y3, number x4, number y4, Pixel p)

x1, x2, x3, x4 (number, required)

The x coordinate of the pixel to be sampled.

y1, y2, y3, y4 (number, required)

The y coordinate of the pixel to be sampled.

p (pixel, required)

A Pixel object that will be filled with the results.

SampleAreaD

Summary

This function will sample an arbitrary position from the coordinates specified by the first two arguments, and fill the Pixel object p with values from the sampled pixels. The X and Y arguments are floating-point pixel coordinates, with 0,0 being the bottom-left corner and <width-1>,<height-1> being the top-right corner. Unlike GetPixel, if the coordinates do not align exactly with a pixel then bilinear filtering will be performed with neighbouring pixels.

If the coordinates provided are outside the actual bounds of the image, the return value will be the pixel at the edge of the image. For example, if sampling a pixel at coordinates (-30.0, 50.0) the actual pixel sampled would be (0.0, 50.0).

See SamplePixelW and SamplePixelB for functions that treat out of bound sampling in different ways.

Before using the SampleArea methods, initial setup must be done, which pre-calculates values needed by the area sampling functions. Be aware however area sampling is a very memory intensive approach and should only be used if "full quality" is required. The setup is done using the UseSAT()function. This maintains a reference count, and so an equivalent RecycleSAT() must be done once you're finished area sampling. Without the RecycleSAT(), Fusion will not be able to free up the pre-calculated values until the whole Image itself is destroyed.

Usage

Image:SampleAreaD(number x, number y, Pixel p)

x (number, required)

The x coordinate of the pixel to be sampled, where 0 is the left edge and <width-1> is the right edge.

y (number, required)

The y coordinate of the pixel to be sampled, where 0 is the bottom edge and <height-1> is the top edge.

p (pixel, required)

A Pixel object that will be filled with the results.

SampleAreaW

Summary

This function will sample an area of the image, using the coordinates specified by the first two arguments, and fill the Pixel object p with the average of the pixels within the area. If the coordinates provided include pixels outside the actual bounds of the image, the pixels will be sampled from the opposite side of the image.

See SampleAreaB and SampleAreaD for functions that treat out of bound sampling in different ways.

Before using the SampleArea methods, initial setup must be done, which pre-calculates values needed by the area sampling functions. Be aware however area sampling is a very memory intensive approach and should only be used if "full quality" is required. The setup is done using the UseSAT()function. This maintains a reference count, and so an equivalent RecycleSAT() must be done once you're finished area sampling. Without the RecycleSAT(), Fusion will not be able to free up the pre-calculated values until the whole Image itself is destroyed.

Usage

Image:SampleAreaW(number x, number y, Pixel p)

x1, x2, x3, x4 (number, required)

The x coordinate of the pixel to be sampled.

y1, y2, y3, y4 (number, required)

The y coordinate of the pixel to be sampled.

p (pixel, required)

A Pixel object that will be filled with the results

Saturate

Summary

The Saturate function adjusts the saturation of the image. The result is applied directly to the Image object which calls the function. This function does not return a value.

Usage

Image:Saturate(number r, number g, number b)

number r, g, b (number, required)

The amount by which to adjust the saturation. A value of 1.0 means no change, above 1 is more saturated and less than 1 is desaturated.

Example

A very simple saturate tool.

```
FuRegisterClass("SimpleSaturate", CT_Tool, {
 REGS Category = "Fuses\\Examples",
 REGS_OpIconString = "SSt",
 REGS_OpDescription = "SimpleSaturate",
 })
function Create()
 InSat = self:AddInput("Saturation", "Saturation", {
 LINKID_DataType = "Number",
 INPID InputControl = "SliderControl",
 INP_Default = 1.0,
 })
 InImage = self:AddInput("Input", "Input", {
 LINKID_DataType = "Image",
 LINK Main = 1,
 })
 OutImage = self:AddOutput("Output", "Output", {
 LINKID_DataType = "Image",
 LINK_Main = 1,
 })
end
function Process(req)
 local img = InImage:GetValue(req)
 local sat = InSat:GetValue(req).Value
 local newimg = img:Copy()
 newimg:Saturate(sat, sat, sat) -- This could also desaturate a
 single color
```

```
OutImage:Set(req, newimg)
end
```

SetCanvasColor

Summary

The SetCanvasColor function is used to set the canvas color values of an Image.

The canvas color is the "default" pixel color, and is used for any part of the image which is not explicitly defined by pixels. This is usually black/transparent, but can be different after certain operations, such as inverting the image.

Usage

SetCanvasColor(object pixel)

pixel

The Pixel object that is used to set the color values of the image's canvas.

Example

```
local p = Pixel()

p:Clear()
img:SetCanvasColor(p)

print("Image canvas is now black/transparent")
```

SetPixel

Summary

The SetPixel function is used to set the value of a specific pixel in an Image. This uses actual pixel coordinates, and must always be within image bounds.

Usage

Image:SetPixel(integer x_position, integer y_position, object pixel)

x_position

The position of the pixel to set on the x axis

y_position

The position of the pixel to set on the y axis

pixe

The pixel object to be assigned to the image.

Example

The following example is taken from the SourceTest.Fuse example found at Example_Fuses

```
local img = Image(imgattrs)

local random = math.random -- faster in a local
```

```
local p = Pixel({A=1})

for y=0,Height-1 do
 if self.Status ~= "OK" then break end

for x=0,Width-1 do
 p.R = random()
 p.G = random()
 p.B = random()
 img:SetPixel(x,y, p)
 end
end

OutImage:Set(req, img)
```

Transform

Summary

The Transform method can be used to change the scale, angle and position of an image. The results of the transform will be copied into the image provided as the first argument. If the first argument is set to nil, the method will return a new Image object containing the results.

The defaults for XF_XOffset and XF_YOffset are zero, so if you don't want to do translation you still need to specify 0.5 for each one if you don't want your image to end up in the bottom left corner.

Usage

image = Image:Transform(image dest_image, table taglist)

dest_image (image, required)

The image to write the transform results into. May be nil, in which case an image is created.

taglist (table, required)

The taglist argument is a table containing entries which describe the image transformation.

Name	Description
XF_Angle	The angle of the transformed image in degrees.
XF_XAxis	The X coordinate for the transformations axis (or pivot).
XF_YAxis	The Y coordinate for the transformations axis (or pivot).
XF_EdgeMode	A string which describes which technique to use to handle edges of the image. Valid options are "Black", "Canvas", "Wrap", or "Duplicate".
XF_XOffset	The x coordinate for the transformations center.
XF_YOffset	The y coordinate for the transformations center.
XF_XSize	The scale of the transformed image along the x axis.
XF_YSize	The scale of the transformed image along the y axis.

Return

The results of the transformation are returned as an Image object, or nil if the operation failed. If dest_image was provided, that will be returned.

Example

The following example is the process() event from the Fuse.

```
edge_modes = {"Black", "Canvas", "Wrap", "Duplicate"}
function Process(req)
 local img = InImage:GetValue(req)
 local center = InCenter:GetValue(req)
 local pivot = InPivot:GetValue(req)
 local sizex = InSizeX:GetValue(req).Value
 local sizey = InSizeY:GetValue(req).Value
 local angle = InAngle:GetValue(req).Value
 local edges = InEdges:GetValue(req).Value
 if locked then
 sizey = sizex
 end
 out = img:Transform(nil, {
 XF XOffset = center.X,
 XF YOffset = center.Y,
 XF_XAxis = pivot.X,
 XF YAxis = pivot.Y,
 XF XSize = sizex,
 XF_YSize = sizey,
 XF Angle = angle,
 XF EdgeMode = edge modes[edges+1],
 })
 OutImage:Set(req, out)
end
```

UseSAT

Summary

The UseSAT function must be called before using the SampleArea functions; SampleAreaB, SampleAreaD, and SampleAreaW. It will create a Summed Area Table (SAT), containing pre-calculated values for the entire image. If the SAT has already been created for the Image object this function will increase the reference count for the SAT. This function does not return a value - the SAT is attached directly to the Image object.

When the SAT is no longer required, use the RecycleSAT function to release the memory consumed by the table.

Usage

Image:UseSAT()

Request

Methods

IsStampOnly	Returns a boolean which indicates whether the current request is in Proxy mode.
IsQuick	Returns a boolean which indicates whether the current request is in HiQ mode.
IsNoMotionBlur	Returns a boolean which indicates whether the current request should include motion blur.
GetTime	Returns the current frame of the request.

Members

Time	The current frame of the request.
BaseTime	Returns a boolean which indicates whether the current request is in HiQ mode.

Tips for Request

IsPreCalc():	Returns true if the current request is a precalc request.
GetFlags(): .	Get all the request's flags (IsStampOnly, IsQuick,) as bits of an integer

Domain of Definition

To use DoD in a fuse, you will need these methods

Name	Description	
GetInputDoD(inp):	Returns the specified input's DoD. You mustn't access pixel coordinates outside of this when working on the input image data. The canvas color value should be substituted instead, something that GetPixel() won't do for you automatically.	
GetRoI():	Returns the requested region of interest. You may return an image with a DoD that is larger or smaller, but if you want to gain as much speed as possible, don't waste time calculating pixels outside of this. During precalc requests, this is nil. For regular process requests, this should end up as the ValidWindow attribute of your output image.	

Both functions return ImageDomain objects. They are similar to FuRectInt in that they store information about the area that contains valid pixel data. You can access these coordinates using .left, .bottom, .right and .top as if it was a FuRectInt.

Pixel

Methods

Clear	Zeroes all pixel values to black.	

Members

R	Red		
G	Green		
В	Blue		
Α	Alpha		
Z	Depth		
U	U texture coordinate		
V	V texture coordinate		
W	W texture coordinate		
Coverage	Fraction of pixel covered by foreground object		
ObjectID	Unique integer identifier for the pixel's object		
MaterialID	Unique integer identifier for the pixel's material		
NX	X component of pixel's surface normal vector		
NY	Y component of pixel's surface normal vector		
NZ	Z component of pixel's surface normal vector		
BgR	Red component of background pixel fragment		
BgG	Green component of background pixel fragment		
BgB	Blue component of background pixel fragment		
BgA	Alpha component of background pixel fragment		
VectorX	X component of pixel's motion vector		
VectorY	Y component of pixel's motion vector		
BackVectorX	X component of pixel's reverse motion vector		
BackVectorY	Y component of pixel's reverse motion vector		
DisparityX	X component of pixel's Stereo Disparity difference		
DisparityY	Y component of pixel's Stereo Disparity difference		
PositionX	X position of pixel in 3D world space		
PositionY	Y position of pixel in 3D world space		
PositionZ	Z position of pixel in 3D world space		

Other

No attributes.

ColorMatrixFull

Summary

The ColorMatrixFull function is used to create a Matrix object with four elements, used to manipulate the Red, Green, Blue and Alpha channels. For a three element Matrix, see ColorMatrix instead.

For a description of what a ColorMatrix is, and where it might be useful, see: Using the ColorMatrix.

Usage

ColorMatrixFull()

Example

The following example uses a ColorMatrixFull object to perform a contrast operation on an image.

Using the ColorMatrix

Introduction

In Using the Matrix we saw how a Matrix object could be used to collect multiple spatial transformations on an image. In this article we explore how a variant on that technique can also be used to perform color operations.

The key to this approach is that you consider the values in the red green and blue channels as coordinates in x, y and z instead. Once you do that, it becomes apparent that operations like Gain are really no different than spatial transformations like Scale.

In fact, Gain is identical to scaling the image, while brightness is nothing more than a translation of the image. A contrast operation is nothing more than a scale centered around 0.5 instead of 0.0. Even the conversion to YUV can be represented in this way. This allows us to build up several 'linear' color operations into one operation, and then apply them as a single pass. We can even use a matrix to swap channels, or mix them together.

Non linear color operations (like gamma) cannot be represented this way in a Matrix.

Fusion provides a ColorMatrix object for RGB image operations, and the ColorMatrixFull object for RGBA images.

The Math of the Matrix

The 'ColorMatrix' is a 4x4 matrix, so you can use it to affect RGB. The 'ColorMatrixFull' is a 5x5 matrix, which adds Alpha to the RGB color channels.

In the terminology of Matrix mathematics, an "identity matrix" is one that doesn't change anything. A 4x4 identity matrix would look like:

	r	g	b	
R	1	0	0	0
G	0	1	0	0
В	0	0	1	0
	0	0	0	1

We could say that uppercase R, G and B are going to be the results, and lowercase r, g and b are the source/input values. You can completely ignore the bottom row, but not the right column.

So just looking at the first row, it says the R result will contain 1 of r, 0 of g and 0 of b (or 1 * r + 0 * g + 0 * b). And the second row says the R result will contain 0 of r, 1 of g and 0 of b. And similar for the 3rd row.

So far we just ignored the right column, but you can consider the source/input value for the right column to be 1.0. So that would make the first row of the matrix produce results for R = 1 * r + 0 * g + 0 * b + 0 * 1.0.

With that, we can do "brightness" by increasing or decreasing how much of the 1.0 input value is included in the result. Let's say we wanted a brightness of 0.5 in the R result. That would make the R row of the matrix:

```
r g b 1.0

R 1 0 0 0.5

R = 1 * r + 0 * g + 0 * b + 0.5 * 1.0

= 1 * r + 0.5
```

If instead we wanted a "gain" of 2.0 (so we want the R result to have 2 times r), that would make the R row of the matrix:

Say we wanted to put g into the resulting R, (copying the green channel into the Red channel of the output) then the first row of the matrix would be:

If you wanted R to be the "luminance" of rgb, the first row of the matrix would be:

If we want R to be an inverted version of r, we want to do "1.0 - r", which means we want to make r negative (gain of -1.0) and then add 1.0 (brightness of 1.0), so the first row of the matrix would be:

Using Methods

The ColorMatrix and ColorMatrixFull objects expose several methods that can make common operations much simpler. For example, we can use the Scale function to simplify the Gain example in the section above.

```
local img = InImg:GetValue(req)
m = ColorMatrix()
m:Scale(0.5, 0.5, 0.5)
```

The advantage to this approach is that the Scale method takes care of preserving the existing transformations applied to the Matrix. Our original example would have overwritten any existing transformations.

Using a similar technique, the Offset method can be used to perform a brightness operation.

```
local m = ColorMatrixFull()
m:Offset(r, g, b, a)
```

You can combine operations by simply applying them in turn.

```
local m = ColorMatrixFull()
m:Offset(-0.5, -0.5, -0.5, 0)
m:Scale(1, 0.5, 0.25, 1)
m:Offset(0.5, 0.5, 0.5, 0)
```

You can also combine the operations in separate matrices by multiplying them together.

```
local m1 = ColorMatrixFull()
m1:Offset(-0.5, -0.5, -0.5, 0)
local m2 = ColorMatrixFull()
m2:Scale(1, 0.5, 0.25, 1)
local m = m1 * m2
```

You can find a complete list of the methods available at the ColorMatrix and ColorMatrixFull object reference pages.

Editing the Matrix

Sometimes it is necessary to manipulate the matrix directly. Each matrix object exposes individual elements as properties. To access the first element in the first row, we would use the property matrix. n11, the second element would be matrix.n21, then matrix.n31 and so on. This is best demonstrated by the following code, which would print a table of all the elements in a 4x4 ColorMatrix, organized as in our examples above.

```
m = ColorMatrix()
print("", "r", "g", "b", "1")
print("R", m.n11, m.n21, m.n31, m.n41)
print("G", m.n12, m.n22, m.n32, m.n42)
print("B", m.n13, m.n23, m.n33, m.n43)
print("A", m.n14, m.n24, m.n34, m.n44)
```

The following function could be used to copy a ColorMatrix.

```
function CopyColorMatrix(m)
 local new_m = ColorMatrix()
 new m.n11 = m.n11
 new m.n21 = m.n21
 new m.n31 = m.n31
 new m.n41 = m.n41
 new m.n12 = m.n12
 new m.n22 = m.n22
 new m.n32 = m.n32
 new_m.n42 = m.n42
 new m.n13 = m.n13
 new m.n23 = m.n23
 new m.n33 = m.n33
 new_m.n43 = m.n43
 return new_m
end
```

The following could be used to apply a gain of 0.5 to each pixel in an image.

```
local img = InImg:GetValue(req)
m = ColorMatrix()
m.n41 = 0.5
m.n42 = 0.5
m.n43 = 0.5
```

Applying the matrix

Once the matrix has been created, you can apply it to the image using the Image objects ApplyMatrix and ApplyMatrixOf functions.

Drawing, Text, Shapes

There are basic drawing, shape filling, outlines and text with different graphic colors and styles.

The process of shape rendering is similar to 3D programming using Contexts. Define a context, add shapes, color and styles, and render into an image. Once a context is created arguments and parameters cannot be removed, only replaced. The context will render to an image using PutToImage.

Shapes Creation

Shapes are linked lists of line segments. Define by shape by setting a pointer to Shape(), MoveTo() the start location, and LineTo() all other points in the shape.

Shape

Summary

This creates a shape link list table to add points and line segments.

Usage

Shape()

Example

```
local sh = Shape()
```

AddRectangle

Summary

AddRectangle will create a rectangle shape with round corners.

Usage

shape:AddRectangle (float Left, float Right, float Top, float Bottom, float Corner Radius, float Precision)

- Left edge
- Right edge
- Top edge
- Bottom edge
- Corner Radius zero is sharp corner
- Precision Anti Aliasing oversampling

Example

```
sh:AddRectangle ( -0.1, 0.1,- 0.1, 0.1, 0.01, 8)
```

MoveTo

Summary

This sets a point in X Y space

Usage

shape:MoveTo(number X, number Y)

Example

```
sh:MoveTo(0.101649485528469, -0.175463914871216)
```

LineTo

Summary

This defines a line segment from the previous defined point. Use MoveTo to define the first point.

Usage

shape:LineTo(number X, number Y)

Example

```
sh:MoveTo(0.101649485528469, -0.175463914871216)
sh:LineTo(0.132989693308614, -0.175876285507507)
sh:LineTo(0.127628862857819, -0.19814433157444)
sh:LineTo(0.115670099854469, -0.204742267727852)
sh:LineTo(0.107961280143138, -0.197474031147269)
sh:Close() -- Close shape to the origin point
```

BezierTo

Summary

This defines a Bezier curve point and handles.

Usage

shape:BezierTo(number pointX, number pointY, number handle1X, number handle1Y, number handle2X, number handle2Y)

Example

```
shbz:BezierTo( -0.053, 0.097, 0.000, 0.096, 0.055, 0.092)
shbz:BezierTo( 0.113, -0.004, 0.082, -0.053, 0.057, -0.103)
shbz:BezierTo( -0.055, -0.097, -0.080, -0.048, -0.108, 0.002)
shbz:Close()
```

ConicTo

Summary

This defines a Conic curve point2.

Usage

shape:ConicTo(number point1X, number point1Y, number point2X, number point2Y)

Example

```
shcon:ConicTo( -0.053, 0.097, 0.000, 0.096)
shcon:ConicTo( 0.113, -0.004, 0.082, -0.053)
shcon:ConicTo( -0.055, -0.097, -0.080, -0.048)
shbz:Close()
```

Close

Summary

Shapes can be closed from the first point to last point

Usage

Close()

Example

```
sh = Close()
```

Text Shape

GetCharacterShape

Summary

This will get a Font glyph shape and put in a shape object

Usage

Shape =Fontmetrics:GetCharacterShape(string ch, false)

Example

```
sh = tfm:GetCharacterShape(ch, false)
```

TextStyleFont

Summary

The font typeface

Usage

Shape =Fontmetrics:GetCharacterShape(string ch, false)

Example

```
local font = TextStyleFont(font, style)
```

TextStyleFontMetrics

Summary

This will get a Font character and put in a shape object

Usage

Shape =Fontmetrics:GetCharacterShape(string ch, false)

Example

local tfm = TextStyleFontMetrics(font)

CharacterWidth

Summary

This will get a Font character and put in a shape object

Usage

Shape =Fontmetrics:GetCharacterShape(string ch, false)

Example

cw = tfm:CharacterWidth(ch)*10*size

CharacterKerning

Summary

This will get a Font character and put in a shape object

Usage

Shape =Fontmetrics:GetCharacterShape(string ch, false)

Example

x_offset = tfm:CharacterKerning(prevch, ch)*10*size

OutlineOfShape

Summary

This will define the shape as an outline, with a thickness, and joint type to define the elbows at the end of each segment. Windmode defines the method of dealing with overlapping lines. Line type defines whether the outline is solid or broken up as dots and dashes.

Usage

shape sh = shape: OutlineOfShape(*float* thickness, *arg* linetype, *arg* jointype, *integer* precision, *arg* windmode, *integer* flatten precision)

thickness

This defines the thickness of the line, a value of 0.001 is 1/1000 the width of the image.

linetype

- OLT Solid
- OLT_Dash
- OLT_Dot
- OLT_DashDot
- OLT_DashDotDot

jointype

- OJT_Bevel
- OJT_Miter
- OJT_Round

precision

Set to 8

windmode

- SWM_NoChange
- SWM_Normal
- SWM Clear
- SWM_Solid

flattenprecision

Set to 8

Example

```
sh = sh:OutlineOfShape(thickness, "OLT Solid", "OJT Bevel", 8, "SWM Normal", 8)
```

ImageChannel

Summary

ImageChannel is a monochrome buffer that you can draw shapes on. It is connected to an actual Image object, you just need to call PutToImage(mode, channelstyle) to "bake" the buffer onto it. While doing so, you have the option to overwrite the image (mode = "CM_Copy") or merge the buffer to what's already there ("CM_Merge"). To put the ImageChannel onto the image, Fusion also needs to know what color you'd like to paint in. This is done with a ChannelStyle object which stores attributes like color and opacity but also fills gradient or softness.

This allows you to reuse an ImageChannel (a "drawing") multiple times. By changing the ChannelStyle each time you call PutToImage() you can create a semi-transparent red and a blurry green version, for example.

The color, gradient and softness options at the bottom of the shading tab of the Text+ tool basically expose the things you can do with a ChannelStyle.

A Shape object is one or several vector-based polygons or a collection of lines and beziers. It can be transformed without quality loss since it only gets rendered by calling Image Channel's FillShape() method. The Shape class provides methods to expand or shrink the shape or to create an outline of the polygon you have drawn. In fact, since shapes are always rendered by filling them, you need to create an outline version of the shape with a defined thickness and line style (e.g. dotted or dashed) and then fill this shape to get your outline. These features can be found in most mask tools as well as the Text+ tool.

Usage

ImageChannel(image out, number sampling)

Members

Image	Points to the image for rendering
Sampling	This define the amount of over sampling

Example

```
local ic = ImageChannel(out, 8))
```

Styles

FillStyle

Summary

FillStyle sets up a "look" for rendering shapes into images.

Usage

FillStyle()

Example

```
local fs = FillStyle()
```

SetFillStyle

Summary

SetFillStyle associates the style look to the Image Channel Image

Usage

imageChannel:image:SetFillStyle(fillstyle)

Example

ic:SetStyleFill(fs)

ShapeFill

Summary

ShapeFill associates the shape to the Image Channel Image.

Usage

ImageChannel image:ShapeFill(*Shape*)

Example

ic:ShapeFill(sh2)

PutTolmage

Summary

This will render the shape into an image, using the styles set.

Usage

ImageChannel:PutToImage(table Attributes, ChannelStyle cs)

Attributes

Name	Description
"CM_Merge"	This will merge the rendered shape into the image
"CM_Copy"	This will replace the image with the rendered shape

Example

ic:PutToImage("CM_Merge", cs)

ChannelStyle

A ChannelStyle object stores properties like color, opacity and softness that are used to render a shape into ImageChannel into an image. This way, you can reuse an image style for multiple calls to ImageChannel:PutToImage().

Summary

Defines a ChannelStyle object. Using the commands to add color and look parameters listed below

Usage

ChannelStyle()

Example

local cs = ChannelStyle()

Color

Summary

Sets the Color RGBA values to the ChannelStyle object

Usage

ChannelStyle:Color = Pixel {number R, number G, number B, number A}

Example

```
cs.Color = Pixel{R=r , G=g , B=b, A = 1}
```

BlurType

Summary

Sets the type of Blur filter to process ChannelStyle object

Usage

ChannelStyle.BlurType = "Attribute"

Attribute

- "BT_Box"
- "BT_Soften"
- "BT_Bartlett"
- "BT_Sharpen"
- "BT_Gaussian"
- "BT_FastGaussian"
- "BT_Hilight"
- "BT_Blend"
- "BT_Solarise"
- "BT_MultiBox"

Example

```
cs.BlurType = "BT_Bartlett" -- BT_Box, BT_Bartlett, BT_MultiBox, BT_Gaussian
```

SoftnessX SoftnessY

Summary

Sets the amount of Blur in the X and Y directions

Usage

ChannelStyle.SoftnessX = *number* Blur

ChannelStyle.SoftnessY = *number* Blur

Example

```
cs.SoftnessX = 10.0
cs.SoftnessY = 10.0
```

SoftnessGlow

Summary

Sets the amount of Glow for the blur. 0.0 will be no glow, 1.0 is full glow, used in conjunction with SoftnessBlur, see the glow tool for behavior.

Usage

ChannelStyle.SoftnessGlow = number Glow

Example

```
cs.SoftnessGlow = 0.95
```

SoftnessBlend

Summary

Sets the amount of Blend between the Glow image and the original image.

Usage

ChannelStyle.SoftnessBlend = number Blur

Example

```
cs.SoftnessBlend = 0.3
```

Shape Transforms

Shapes can be moved, rotated, scaled, sheared and perspective projected via matrix math.

Matrix4

Summary

Matrix4 defines a 4x4matrix which has XYZ position, rotation, and scale

Usage

To create a Matrix4 object, you can call:

```
--  is a table of 16 elements
mat = Matrix4()
```

To convert a Matrix4 object back to a table (for printing etc...), call:

```
 = mat:GetTable()
```

Most matrix methods modify the existing matrix object and "add" their transformations to it (e.g. Move(), Scale(), ...). The Inverse() and Transpose() methods, however, simply return the desired matrix without modifying the object itself.

The Matrix4 class has overloaded operators in LUA, which means you can multiply and add matrices by simply writing

Matrix Operations

Matrix Math and Fusion's Coordinate System

In Fusion's coordinate system, 1.0 denotes full width (e.g. 1920 pixels in HD) but also full height (e.g. 1080 pixels). The coordinate system is squashed. The Matrix4 and Shape objects, however, work with coordinates that are scaled the same way in both directions based on the Width being 1.0.

The horizontal image size was 1920, a Y value of "1" would also stand for 1920 vertical pixels. If you want to move a shape to the coordinates defined by the user using an OffsetControl input, you need to account for this. The formula to convert y-coordinates for use with Matrix4 is:

matrix_Y = fusion_Y * (img.Height * img.YScale) / (img.Width * img.XScale)

(img is the destination image and is used to retrieve the dimensions and pixel aspect ratio)

Identity

Summary

Sets the Matrix to a default state, with position and rotation at 0.0 and scale at 1.0

Usage

matrix:Identity()

Example

mat:Identity()

RotX RotY RotZ

Summary

These functions will rotate the matrix around each axis X,Y or Z, with the angle defined in degrees.

Usage

matrix:RotX(float angle)
matrix:RotY(float angle)
matrix:RotZ(float angle)

Example

mat:RotZ(rotation)

RotAxis

Summary

This function will rotate the matrix around a defined axis, with the angle defined in radians.

Usage

matrix:RotAxis(float axisX, float axisY, float axisZ, float radians)

Example

```
mat:RotAxis(0.0, -1.0. 0.0, rotation)
```

Rotate

Summary

This function will rotate the matrix around each axis, with the order of operations set by the Order argument.

Usage

matrix:Rotate(float angleX, float angleY, float angleZ, arg Order)

Arguments

- Order of operations
- RO_ZYX
- RO_YZX
- RO_ZXY
- RO_XZY
- RO_YXZ
- RO_XYZ

Example

```
mat:RotAxis(30.0, -14.0. 10.0, RO_ZXY)
```

Move

Summary

This function will apply a translation to the matrix.

Usage

matrix:Move(float X, float Y, float Z)

Example

```
mat:Move(0.75, 0.15, 0)
```

Scale

Summary

This function will apply a scale to the matrix.

Usage

matrix:Scale(float X, float Y, float Z)

Example

mat:Scale(0.75, 0.75, 0.75)

Shear

Summary

This function will apply a Shear to the matrix along the XYZ axis

Usage

matrix:Shear(float X, float Y, float Z)

Example

mat:Shear(0.75, 0.0, 0.0)

Project

Summary

This function will apply 3D perspective to a matrix based on a Field of View

Usage

matrix:Project(float FoV)

Example

mat:Project(fov)

Perspective

Summary

This function will apply 3D perspective to a matrix based on a Field of View, Aspect of the view window, and the clipping plains.

Usage

matrix:Perspective(float fovy, float aspect, float zNear, float zFar)

Example

mat:Perspective(fovy, aspect, zNear, zFar))

TransformOfShape

Summary

This function will apply the transformation matrix to the shape.

Usage

shape =shape:TransformOfShape(matrix)

Example

sh =sh:TransformOfShape(mat)

View LUT Plugin

ViewLut Plugins are used in the view to adjust color while being displayed. For example, a comp is processing true linear and displaying as sRGB in the view to match the monitor, View Luts do this conversion on the GPU using GLSL shaders. There are a number of common built-in ViewLuts, and Fuse View Lut Plugins can be developed to custom view looks.

ViewLut Creation

FuRegisterClass()

Summary

The FuRegisterClass function is executed when Fusion first loads the Fuse tool or ScriptViewShader. The arguments to this function provide Fusion with the information needed to properly present the tool for use by the artist. Fusion must be restarted before edits made to this function will take effect.

The FuRegisterClass function is required for all Fuse tools and ScriptViewShaders, and generally appears as the first few lines of the Fuse script.

Usage

FuRegisterClass(string name, enum ClassType, table attributes)

Returns

This event function does not return a value.

Arguments

name(string, required)

The name argument is a unique identifier that is used to identify the plugin to Fusion. It is also used as the base for the tool's default name. For example, the first instance a ScriptPlugin with the name 'Bob' would be added to the flow as Bob1.

ClassType (enum, required)

The ClassType is a predefined variable which identifies the type of Fuse for Fusion. For View LUT plugins, the value to use for the ClassType is CT_ViewLUTPlugin.

attributes (table, required)

The attributes table defines all the remaining options needed to define a Fusion tool. There are a wide variety of possible attributes, and not all are required. The following table lists the most common attributes, and their expected values. A more comprehensive list can be found at FuRegisterClass Attributes.

Name	Description	
REGS_Category	Required. A string value which sets the category a tool will appear in. For example, REGS_Category = "Script" will place the tool in the Scripts category of the tool menu. If the category does not exist, it will be created to hold the tool. Nested Categories can be defined using a \character as a seperator. For example, REGS_Category = "Script\\ Color" will create a Color category under the Script category of the tool menu. Remember to use \\ instead of \ in a regular string, as \ is considered an escape character unless the [[]] raw string delimiters are used.	
REGS_Name	Optional. Only needed if the ViewShader's displayed name is different to its unique ID.	

Example

```
FuRegisterClass("GammaVSFuse", CT_ViewLUTPlugin, { -- ID must be unique
 REGS_Name = "Gamma ViewShader",
 REGS_Category = "ViewShaders",
})
```

ViewLut UI

Create()

Summary

The Create event function is executed when the ScriptViewShader is selected from the list of LUTs, once LUTs are enabled. Its job is to create any user controls, and to do any once-off setup for anything needed repeatedly later on. All objects created here are automatically destroyed when the ViewShader itself is destroyed.

The Create function does not require or use any arguments and does not return a value.

While all ScriptViewShaders must provide a Create event function, that function can be empty.

Adding controls is done with self:AddInput(), in the same fashion as with Fuse tools. Note that ViewShaders have no Output object, so no AddOutput() call is required.

Usage

Create()

Arguments

None

```
function Create()
 InGamma = self:AddInput("Gamma", "Gamma", {
 LINKID DataType = "Number",
 INPID InputControl = "SliderControl",
 INP Default = 1.0,
 ICD MaxScale = 5.0,
 })
 InAlphaGamma = self:AddInput("Alpha Gamma", "AlphaGamma", {
 LINKID_DataType = "Number",
 INPID InputControl = "SliderControl",
 INP Default = 1.0,
 ICD_MaxScale = 5.0,
 })
end
-- This is called when the shader is created
-- img may be nil
function SetupShadeNode(group, req, img)
 -- pass group, name, params string, and shader source
 return ViewShadeNode(group, "GammaFuse", params, shader)
end
```

ViewLut Process

SetupShadeNode()

Summary

The SetupShadeNode event is called when Fusion needs to rebuild the display view's LUT shader chain, for example when the user changes the selected LUTs.

The fuse should construct a ViewShadeNodeobject, giving it a GLSL shader program in a string, then add any run-time parameters that will be passed to the shader, and return the object. A Request object containing the current control settings is passed in, along with the image being displayed (which may be nil), if required.

Usage

SetupShadeNode(group, request, image)

Arguments

group (ViewShadeNodeGroup object)

The group of shaders that this ViewShader will belong to. Needed for constructing a ViewShadeNode.

request (Request object)

A Request object containing the current control values.

image (Image object)

The source Image that will be given to the shader.

Returns

The function should return a freshly-created ViewShader object.

Example

```
-- Here's the GLSL shader itself:
-- params for the shader:
params =
[[
float Gamma
 // enable switches (0 or 1), one per line
float Alphagamma
]]
shader =
]]
void ShadePixel(inout FuPixel f)
 // get source pixel
 EvalShadePixel(f);
 // apply Gamma
 vec4 gamma = vec4(Gamma, Gamma, Gamma, Alphagamma);
 f.Color = sign(f.Color) * pow(abs(f.Color), gamma);
}
]]
-- This is called when the shader is created
-- img may be nil
function SetupShadeNode(group, req, img)
 -- pass group, name, params string, and shader source
 return ViewShadeNode(group, "GammaFuse", params, shader)
end
```

SetupParams

Summary

The SetupParams event is called every time the screen is redrawn. This allows the fuse to pass any run-time parameters to the shader.

Parameters containing the current control values can be extracted from the passed Request. These values can be used to set the shader's run-time parameters in the passed ViewShadeNode with the SetParam() function.

Usage

SetupParams(*request*, vsnode, *image*)

Arguments

request (Request object)

A Request object containing the current control values.

vsnode (ViewShadeNode object)

The ViewShadeNode object created and returned by SetupShader()

image (Image object)

The source image that will be given to the shader

Returns

The function should return true, if successful. Returning false will cause the shader chain to be rebuilt, and FreeShader() then SetupShadeNode() will be called again. If SetupShadeNode() also returns nil, the ScriptViewShader will be bypassed completely until the user re-enables it.

Example

```
-- This is called every display refresh
-- img may be nil

function SetupParams(req, vsnode, img)

-- retrieve control values

local gamma = InGamma:GetValue(req).Value

local alphagamma = InAlphaGamma:GetValue(req).Value

-- and setup the shader's parameter values

vsnode:Set(1, gamma)

vsnode:Set(2, alphagamma)

return true
end
```

ViewLut Example

FuRegisterClass()

Summary

FuRegisterClass() registers your plugin within Fusion. It takes a unique ID string, a plugin class type enumerant, and a table of any extra attributes, like UI name. For viewshaders, the class type must be CT_ViewLUTPlugin.

Example

```
FuRegisterClass("GammaVSFuse", CT_ViewLUTPlugin, { -- ID must be unique
 REGS_Name = "Gamma ViewShader",
 })
```

ViewShadeNode

A ViewShadeNode object encapsulates a GLSL shader program string, and a number of exposed, runtime parameters. It should be created by the SetupShadeNode() function, which is called when the shader chain is being built. The created ViewShadeNode is passed to SetupParams() every refresh of the display so that any run-time parameters can be set.

Constructor

ViewShadeNode Constructs a new ViewShadeNode object. This requires four arguments:

group	This is the ViewShadeNodeGroup passed to the SetupShadeNode() function.	
name	This is an identifying name string.	
params	This is a string containing a list of parameter types and names, one per line. Types can include the following: float vec2 vec3 vec4 mat4	
shader	This is a string with the GLSL source for your shader program	

Methods

Set	Sets the value of numeric parameters. Can be given a single number, or up to four values for a vector, or a Matrix4.
SetImage	Used to pass an Image to the shader as a texture.

Example

```
function SetupShadeNode(group, req, img)
 -- pass group, name, params string, and shader source
return ViewShadeNode(group, "GammaFuse", params, shader)
end
```

The Shader String

The GLSL shader string used to construct a ViewShadeNode object consists of a function called ShadePixel(). This function takes a single argument, inout FuPixel f, which is used to return the view pixel being processed.

Methods

ShadePixel	Called to process each pixel.
EvalShadePixel	This is called to fetch the color values and location of the current pixel.

This is an example of a simple gamma shader program:

```
shader =
[[
void ShadePixel(inout FuPixel f)
{
 // get source pixel
 EvalShadePixel(f);

 // apply Gamma
 vec4 gamma = vec4(Gamma, Gamma, Gamma, Alphagamma);

 f.Color = sign(f.Color) * pow(abs(f.Color), gamma);
}
]]
```

ShadePixel

Summary

The ShadePixel function is written in GLSL and executed by the GPU for every drawn pixel. A FuPixel is passed as the argument, and changes made to this FuPixel are passed on to the next shader in the chain when it calls EvalShadePixel().

The FuPixel structure has four members, all of which are four-component vectors:

```
 vec4 Color // source pixel color
 vec4 TexCoord0 // image pixel coords [0..w-1, 0..h-1]
 vec4 TexCoord1 // image normalised coords [0..1, 0..1]
 vec4 TexCoord2 // dest screen coords [0..scrw, scrh..0] (0 is top)
```

Usage

ShadePixel(inout FuPixel fpix)

fpix (FuPixel, required)

FuPixel struct used to receive changes to the current pixel

Returns

No explicit returns. This function modifies the FuPixel that is passed to it.

Example

```
void ShadePixel(inout FuPixel f)
{
 // get source pixel
 EvalShadePixel(f);

 // apply Gamma
 vec4 gamma = vec4(Gamma, Gamma, Gamma, Alphagamma);

 f.Color = sign(f.Color) * pow(abs(f.Color), gamma);
}
```

MetaData

The Fuse Plugin will also process and handle Metadata.

Metadata is a set of string variables that are attached to an image and are passed alongside pixel data through the comp. It is either loaded with an image from disk (the camera might have stored metadata inside the files), created or modified in your comp by certain tools and saved to disk in Saver tools (not every file format supports storing metadata though).

Viewing Metadata

To check what metadata is present in an image at a specific point inside your comp, you need to enable the metadata subview using the SubV button that is present below each image viewer. An overlay will list all the metadata (if any) that is present in the image in key/value pairs. Values can be numbers or strings but also tables when variables are nested.

A file's metadata is also displayed by the file requester when selecting a clip for a Loader tool.

Metadata and Fuses

This section describes what you need to know about metadata when writing Fuses.

The metadata is stored in a member variable of every Image object called .Metadata (it's nil if no metadata is available) that can both be read and written. Using the LUA functions eyeon.writestring() and eyeon.readstring(), you can place almost anything into the metadata that gets passed around.

To copy the metadata of your input image, it is recommended to use the IMG_Like attribute when creating your output image, even if you then define a different size or channel configuration. This will make sure the metadata of the input image is preserved.

All the metadata tools described above are Fuses so you can easily learn from their source code and adapt them for your own use cases. The SparseColor Fuse is another example of how to read and write metadata.

Supported File Types

Not every file type can store metadata. Traditionally, only cineon (.cin) and dpx files were used in conjunction with metadata and they can only store a predefined set of attributes. OpenEXR (.exr) files can be used to store any metadata you like and so can Fusion's .raw files that are used for disk caches. PNG files are able to store color space and gamut metadata. Other popular file formats like Tiff or Jpeg don't support metadata (at least Fusion can't save it to these file types).

List of known Metadata

This is a list of some of the metadata attributes that you might encounter, either because they come with certain image files or because they allow you to do nice things with them inside Fusion.

Metadata field name	Source	Description
Filename	Loader	This metadata is added by every Loader and contains the full path, frame number and extension of the currently loaded file.
FrameFilename	Loader	If the Loader points to an IFL file (text files, where each line contains the name of a file to be loaded), this variable will be added and contains the frame's actual filename while the Filename field will contain the (unchanging) path to the IFL file.
OriginalFilename	dpx files	Contains the "Filename" metadata of the source image that was subsequently saved as the dpx file you're currently viewing.
Project	dpx files	Contains the path and file name of the comp that rendered the current dpx file.
TimeCode	dpx files, mov exr	Contains the current frame's time code. For DPX this is usually generated by the camera and subsequently carried along through the pipeline unchanged. For Quicktime movies it depends on the mov's timecode track. You can use the SetTimeCode Fuse to set this manually. Format is HH:MM:SS:FF
FrameRate	mov	Contains the Quicktime movie's frame rate. SetTimeCode will also set this parameter but it may not be written to the output file.
CreationTime	dpx exr	Contains the real world's time when this frame was recorded by the camera.
Creator UserBits FramePosition Offset Center OriginalSize FilmFormat FrameID SlateInfo	Dpx exr	Various attributes you may encounter in dpx files
InputDevice InputSerial	dpx files and Saver tool	Fusion writes this to every dpx file.

Metadata field name	Source	Description
screenWindowWidth screenWindowCenter	exr files	These properties are part of the exr file standard and contain the position of the image's DoD
Gamma	dpx & png files	The image's gamma. Written to PNG files by the Saver tool but encountered in logarithmic dpx files as well where it might denote the conversion gamma (unconfirmed).
ColorSpace	Gamut tool	Contains the name of the output color space that has been selected in Fusion's Gamut tool.
WhitePointX WhitePointY RedChromaX RedChromaY GreenChromaX GreenChromaY BlueChromaY	Gamut tool	These variables contain the coordinates of white point and color primaries as converted by the Gamut tool since the previously mentioned ColorSpace variable is just a user-friendly label (e.g. "sRGB") that contains little information for applications that deal with color science. These parameters can't be written to DPX files. Use OpenEXR instead. PNG files are also able to save this information.
Stereo.Method	Combiner tool	If Add Metadata is enabled in the Combiner tool, Fusion will attach this attribute to the output image to denote the stacking method of the current image. Valid values are "hstack" and "vstack" for horizontal and vertical stacking.
Stereo.Swap	manual	This property, if set to "true", will override the viewer's stereo display option. It's useful if you need to temporarily swap eyes somewhere inside your comp but you don't want to toggle the "swap eyes" option in the viewer by hand.
Stereo.Offset	manual	This "hidden" property needs to be set to an X and Y offset in pixels (e.g. {10, 0}) and will shift left and right eye when the viewer's stereo mode is enabled. It's very useful to add this property if your footage was shot with parallel cameras where zero disparity would occur on the horizon and everything would end up sticking out of the screen. Often, a preliminary per-shot depth grading value is supplied with the source footage to push the image back. Instead of actually transforming your left and right eye images and reverting this before the Saver, use Stereo.Offset like a viewer LUT: you'll be able to work on your raw footage while previewing the desired depth grade in the viewers.
nuke/node_hash	Nuke (exr files)	This is a checksum of the script that generated the image and is written to EXR files by Nuke.

Metadata Functions

The metadata is stored in a member variable for every Image called .Metadata (it's nil if no metadata is available) that can both be read and written. Using the functions eyeon.writestring() and eyeon. readstring() and the string functions of lua known and custom metadata can be processed with a fuse.

```
--[[--
This tool reads an image's metadata and prints to the console
--11--
FuRegisterClass("ReadMetaData", CT Tool, {
 REGS_Name = "Read Metadata",
 REGS_Category = "Fuses\\Examples",
 REGS OpIconString = "RMeta",
 REGS OpDescription = "Reads Metadata and prints to console",
 REG_NoMotionBlurCtrls = true,
 REG NoBlendCtrls = true,
 REG OpNoMask = true,
 REG_NoPreCalcProcess = true,
 REG SupportsDoD = true,
 REG_Fuse_NoJIT = true,
 })
function Create()
 InImage = self:AddInput("Input", "Input", {
 LINKID_DataType = "Image",
 LINK_Main = 1,
 })
 OutImage = self:AddOutput("Output", "Output", {
 LINKID DataType = "Image",
 LINK Main = 1,
 })
end
function Process(req)
 local img = InImage:GetValue(req)
 local result =img
 local meta
 for name, val in pairs(result.Metadata) do
 meta = result.Metadata[name]
 print(name, meta)
 OutImage:Set(req, result)
end
```

Readstring

Summary

The eyeon.readstring will read a string from the metadata table and parse it into a table, separating strings and values into separate table entries

Usage

eyeon.readstring(string val)

val (string, required)

Example

This example updates metadata fields

```
function Process(req)
 local f_name = InFieldName:GetValue(req).Value
 local f_value = InFieldValue:GetValue(req).Value
 local img = InImage:GetValue(req)
 local result = Image({IMG_Like = img, IMG_NoData = req:IsPreCalc()})
 img:Crop(result, { })
 if (f name ~= "") then
 local newmetadata = result.Metadata or {}
 if f_value ~= "" then
 -- create subtables for dotted field names
 local key
 local subtable = newmetadata
 for key in string.gmatch(f name, "([%w ]+)%.") do
 subtable[key] = subtable[key] or {}
 subtable = subtable[key]
 end
 -- get final key
 f_name = string.match(f_name, "[%w_]+$")
 -- look for tables in f_value
 local tbl = string.match(f value, "%s*%b{}%s*")
 if tbl then
 subtable[f name] = eyeon.readstring(f value) --
 parse tables
 else
 subtable[f_name] = f_value
 end
 else
 newmetadata[f_name] = nil
 end
 result.Metadata = newmetadata
 end
 OutImage:Set(req, result)
end
```

Writestring

Summary

The eyeon.writestring will write strings and values as a string into a metadata table. This function serializes a table into a string. It is also possible to create a table with the proper structure from scratch.

Usage

eyeon.writestring(string val)

val (string, required)

DCTL Processing

DCTL Introduction

DCTL is an internal language that is processed on the GPU of the host computer and is abstracted to compile to different GPU processes, like Metal on OSX, OpenCL for AMD GPUs and CUDA for Nvidia GPUs.

The DCTL syntax is C-like with additional definitions. Users can define functions using DCTL code to create a video effect and run it via Fuses in Resolve and Fusion. DCTL Kernels serve as a "pixel shader" program, a process to generate one pixel of data at a time at each given frame's coordinates.

DCTL effects can be run as a Fuse Tool Plugin in a comp. These typically deal with a 2D texture image of RGBA float values, or of alpha values only.

The basic programing concept is similar to the GLSL shader kernels with different syntax; first define parameters to pass values from the fuse to the Kernel, second is to define the Kernel that does the process on textures.

Kernels

DCTL Parameters

Parameters are defined in structure and contain integer, float, and array values. Any number and type of parameters can be defined. The Parameter structure is a user-defined string, typically contained in the raw string delimiters of double square brackets.

NameParams = [[...]]

```
GradientParams = [[
 float col[4];
 int dstsize[2];
]]

CircleParams = [[
 float amp;
 float damp;
 float freq;
 float phase;
 float center[2];
 int srcsize[2];
 int compOrder;
]]
```

DCTL Kernel Source Code

The Kernel is the image processing code that will be executed when called. The Kernel source code is a user-defined string, and is typically contained in the raw string delimiters of double square brackets.

```
KernelSource = [[ ...Source Code... ]]
```

Kernel functions that can be called from the fuse using a compute node are defined by the __ KERNEL__ prefix, with double underscores.

```
GradientSource = [[
 __KERNEL__ void GradientKernel(__CONSTANTREF__ GradientParams *params,
 __TEXTURE2D_WRITE__ dst)
{
 DEFINE_KERNEL_ITERATORS_XY(x, y)
 if (x < params->dstsize[0] && y < params->dstsize[1])
 {
 float2 pos = to_float2(x, y) / to_float2(params->dstsize[0] -
 1, params->dstsize[1] - 1);

 float4 col = to_float4_v(params->col);
 col *= to_float4(pos.x, pos.y, 0.0f, 1.0f);

 __tex2DVec4Write(dst, x, y, col); // image, x, y, float4 colour
 }
}
```

__KERNEL__

Summary

This defines the entry to the Kernel code and name of the structure passing in parameters. The pointer to the image texture is also defined.

Usage

```
__KERNEL__ void KernelName(__CONSTANTREF__ ParamsName *params, __TEXTURE2D__ inputTexture, __TEXTURE2D_WRITE__ outputTexture)
```

KernelName

A user defined reference name of the Kernel to be called from the process.

ParamsName

The user-defined reference name of the parameter structure containing values into the kernel.

Qualifers

These qualifiers are used:

```
__CONSTANT__ qualifier to define fast constant memory.
```

__CONSTANTREF__ qualifier for a constant memory parameter structure passed to a function.

Textures

The textures to be passed to the kernel for processing. The type of texture is defined by the following qualifiers

Qualifiers

```
__TEXTURE2D__ Read-only two-dimensional texture.
```

__TEXTURE2D_WRITE__ 2D texture that the kernel can write into.

Math Functions

```
float _fabs(float x)
 Returns the absolute value of x

float _powf(float x, float y)
 Computes x raised to the power of y

float _logf(float x)
 Computes the value of the natural logarithm of x

float _log2f(float x)
 Computes the value of the logarithm of x to base 2

float _log10f(float x)
 Computes the value of the logarithm of x to base 10

float _expf(float x)
 Computes e**x, the base-e exponential of x

float _exp2f(float x)
 Computes 2**x, the base-2 exponential of x
```

```
float exp10f(float x)
 Computes 10**x, the base-10 exponential of x
float copysignf(float x, float y)
 Returns x with its sign changed to y's
float _fmaxf(float x, float y)
 Returns x or y, whichever is larger
float fminf(float x, float y)
 Returns x or y, whichever is smaller
float _clampf(float x, float min, float max)
 Clamps x to be within the interval [min, max]
float _saturatef(float x)
 Clamps x to be within the interval [0.0f, 1.0f]
float _sqrtf(float x)
 Computes the non-negative square root of x
float ceilf(float x)
 Returns the smallest integral value greater than or equal to x
float floorf(float x)
 Returns the largest integral value less than or equal to x
float truncf(float x)
 Returns the integral value nearest to but no larger in magnitude
 than x
float round(float x)
 Returns the integral value nearest to x rounding, with half-way
 cases rounded away from zero
float _fmod(float x, float y)
 Computes the floating-point remainder of x/y
float _hypotf(float x, float y)
 Computes the square root of the sum of squares of x and y
float _cosf(float x)
 Computes the cosine of x (measured in radians)
float sinf(float x)
 Computes the sine of x (measured in radians)
float cospif(float x)
 Computes the cosine of (x * pi) (measured in radians)
float sinpif(float x)
 Computes the sine of (x * pi) (measured in radians)
```

```
float tanf(float x)
 Computes the tangent of x (measured in radians)
float acosf(float x)
 Computes the principal value of the arc cosine of x
float _asinf(float x)
 Computes the principal value of the arc sine of x
float atan2f(float y, float x)
 Computes the principal value of the arc tangent of y/x, using the
 signs of both arguments to determine the quadrant of the return value
float acoshf(float x)
 Computes the principal value of the inverse hyperbolic cosine of x
float asinhf(float x)
 Computes the principal value of the inverse hyperbolic sine of x
float atanhf(float x)
 Computes the inverse hyperbolic tangent of x
float coshf(float x)
 Computes the hyperbolic cosine of x
float sinhf(float x)
 Computes the hyperbolic sine of x
float tanhf(float x)
 Computes the hyperbolic tangent of x
float _fdimf(float x, float y)
 Returns the positive difference between x and y:x - y if x > y,
 +0 if x is less than or equal to y
float _fmaf(float x, float y, float z)
 Computes (x * y) + z as a single operation
float _rsqrtf(float x)
 Computes the reciprocal of square root of x
float fdivide(float x, float y)
 Returns x/y
float frecip(float x)
 Returns 1/x
int isinf(float x)
 Returns a non-zero value if and only if x is an infinite value
int isnan(float x)
 Returns a non-zero value if and only if x is a NaN value
```

```
int signbit(float x)
```

Returns a non-zero value if and only if sign bit of x is set

```
T mix(T x, T y, float a)
```

T is used to indicate that the function can take float, float2, float3, float4, as the type for the arguments.Returns: (x + (y - x) * a). "a" must be a value in the range [0.0f, 1.0f]. If not, the return values are undefined.

```
float _frexp(float x, int exp)
```

Extracts mantissa and exponent from x. The mantissa m returned is a float with magnitude in the interval [1/2, 1) or 0, and exp is updated with integer exponent value, whereas $x = m * 2^exp$

```
float _ldexp(float x, int exp)
 Returns (x * 2^exp)
```

NOTE that float values must have 'f' character at the end (e.g. 1.2f).

List of integer math functions available

```
int abs(int x)
 Returns the absolute value of x

int min(int x, int y)
 Returns x or y, whichever is smaller

int max(int x, int y)
 Returns x or y, whichever is larger
```

define_kernel_iterators_xy(x, y)

Summary

This sets the x and y variables to the integer coordinates of the pixel currently being processed, and will typically vary between (0,0) and the (width,height) of the output texture being written to. Note that the GPU kernel may sometimes round the maximum values up for performance reasons, so you should be careful not to attempt writing to (x,y) coordinates greater than (width-1,height-1) of your output texture.

_tex2DVec4Write

Summary

Writes a four-channel RGBA color to a specific pixel in the output texture.

Usage

_tex2DVec4Write(tex, x, y, color);

tex	Pointer to output texture	
X	location of pixel in the X axis	
у	location of pixel in the Y axis	
color	float4 vector of RGBA color.	

_tex2DVec4(tex, x, y)

_tex2DVecN(tex, x, y, order)

Summary

_tex2DVec4(tex, x, y) and _tex2DVecN(tex, x, y, order) are the default image sampling functions. They read a float4 vector of RGBA color values from a given texture tex at the specified x and y coordinates, which are specified in pixels by default, i.e. between (0,0) and (width-1,height-1) inclusive. The coordinate space, pixel filtering, and edge behavior can be changed using the AddSampler() function with the default sampler name RowSampler.

_tex2DVecN() also takes an order parameter, which is a bitmask describing which channels to read. Pass 15 to return all four RGBA channels, or pass 1 to read just the alpha value and return it in all four RGBA channels.

_tex2DSamplerVec4(tex, sampler, x, y)

_tex2DSamplerVecN(tex, sampler, x, y, order)

Summary

_tex2DSamplerVec4(tex, sampler, x, y) and _tex2DSamplerVecN(tex, sampler, x, y, order) read a float4 vector of RGBA color values from a given texture tex at the specified x and y coordinates, using the coordinate space, pixel filtering, and edge behavior modes given to an additional sampler, which is set up with the AddSampler() function.

_tex2DSamplerVecN() also takes an order parameter, which is a bitmask describing which channels to read. Pass 15 to return all four RGBA channels, or pass 1 to read just the alpha value and return it in all four RGBA channels.

User Defined Functions

Summary

User defined functions can also be created and called.

Usage

DEVICE float functionname(float value, float value.....) {return}

Example

```
__DEVICE__ float luma( float r, float g, float b ) {
 return ((0.2126 * r) + (0.7152 * g) + (0.0722 * b));
}
```

Process

Process Introduction

With the DCTL Kernel and parameter structures defined, the fuse's processing function follows the same lines as other Fuse tools. Images and UI elements like sliders and on screen controls will be requested for values, which are aggregated in the Request object given to the Process() function, and can then be copied into a block of parameters to be passed to the GPU compute kernel for processing.

DVIPComputeNode

Summary

This creates a compute node for processing image pixels with a GPU compute kernel. The kernel is compiled from a DCTL source string, and is given a block of parameter values to use.

Usage

nodename = DVIPComputeNode(req, "KernelSource", KernelSource, "NameParams", ParamBlock)

nodename	Is a reference to the compute node.
req	Is the Request object passed to the fuse's Process() function.
KernelSource	Is a reference to the defined kernel source code string.
NameParams	Is the name of the parameter structure as used by the kernel source.
ParamBlock	Is a reference to the block of parameter values that will be passed to the kernel.

Example

```
local node = DVIPComputeNode(req, "GradientKernel", GradientSource,
 "GradientParams", GradientParams)
```

GetParamBlock

Summary

This gets a reference to the block of parameter values that will be passed as a structure to the compute kernel.

Usage

parameterRef = node:GetParamBlock(ParamBlock)

parameterRef	Is a reference to the parameter block
node	Is a reference to the kernel compute node
ParamBlock	Is a reference to the parameter structure that will pass values to the kernel

```
local params = node:GetParamBlock(CircleParams)

params.amp = amp
params.damp = damp
params.freq = freq
params.phase = phase
```

SetParamBlock

Summary

This will pass the values from the parameter block to the kernel.

Usage

node:SetParamBlock(ParamBlock)

node	Is a reference to the compute node
ParamBlock	Is a reference to the block of parameter values to be given to the kernel

Example

```
local params = node:GetParamBlock(CircleParams)

params.center[0] = center.X

params.center[1] = center.Y

params.compOrder = 15

params.srcsize[0] = out.DataWindow:Width()

params.srcsize[1] = out.DataWindow:Height()

node:SetParamBlock(params)
```

AddInput

Summary

This creates a texture from an Image, and sends it to the kernel for reading from. Each call to AddInput() must have a matching argument in the DCTL kernel function of the form **__TEXTURE2D__ name**. A kernel may take multiple input textures, or none at all.

Usage

node:AddInput(name, image)

node	Is a reference to the kernel compute node
name	Is a string that identifies the texture passed to the kernel
image	Is a reference to an Image object

node:AddInput("src", img)

AddOutput

Summary

This attaches an empty texture to an Image, and passes it to the kernel to be written to. A single call to AddOutput() is required, and it must have a matching argument in the DCTL kernel function of the form **__TEXTURE2D_WRITE__ name**.

Usage

node:AddInput(name, image)

node	Is a reference to the kernel compute node
name	Is a string that identifies the texture passed to the kernel
image	Is a reference to an Image object

Example

node:AddInput("src", img)

AddSampler

Summary

This tells the GPU how to find and read pixels from an image texture. There are a number of filter methods, edge condition treatments and coordinate modes.

Usage

 ${\tt AddSampler} (\textit{"Sampler"}, \textit{filterMode}, \textit{addressMode}, \textit{normCoordsMode})$

RowSampler	is the default image sampler. It has default settings of : TEX_FILTER_MODE_POINT, TEX_ADDRESS_MODE_CLAMP, TEX_NORMALIZED_COORDS_FALSE
filterMode	TEX_FILTER_MODE_POINT (nearest sampling) TEX_FILTER_MODE_LINEAR (bilinear sampling)
addressMode	TEX_ADDRESS_MODE_BORDER (black edges) TEX_ADDRESS_MODE_CLAMP (duplicate edges) TEX_ADDRESS_MODE_MIRROR (mirrored edges) TEX_ADDRESS_MODE_WRAP (wrapped edges)
normCoordsMode	TEX_NORMALIZED_COORDS_FALSE (pixel coords, 0width-1 and 0height-1) TEX_NORMALIZED_COORDS_TRUE (normalised coords, 01) TEX_NORMALIZED_COORDS_AUTO (normalised coords for linear-sampled textures, otherwise pixel coords)

RunSession

Summary

Once the compute node has been created, image textures created, and all values set in the parameter block, RunSession will execute the defined kernel on the GPU. A boolean value is returned to indicate the kernel has been successfully queued, or if a failure has occurred at some stage (such as a kernel compilation error). Any error conditions will be logged to the Console.

Usage

node:RunSession(req)

node	Is a reference to the compute node
req	Is the Request object passed to the kernel process.

Examples

```
node:AddInput("src", img)
node:AddOutput("dst", out)
success = node:RunSession(req)
```

```
FuRegisterClass("GPUSampleFuse", CT_SourceTool, {
 REGS_Category = "Fuses\\Examples",
 REGS_OpIconString = "GFu",
 REGS_OpDescription = "GPU Sample Fuse",

REG_NoObjMatCtrls = true,
 REG_NoMotionBlurCtrls = true,

REG_Source_GlobalCtrls = true,
 REG_Source_SizeCtrls = true,
 REG_Source_AspectCtrls = true,
 REG_Source_DepthCtrls = true,
}
```

```
-- Description of kernel parameters
GradientParams = [[
 float col[4];
 int dstsize[2];
]]
CircleParams = [[
 float amp;
 float damp;
 float freq;
 float phase;
 float center[2];
 int srcsize[2];
 int compOrder;
]]
-- source of kernel
GradientSource = [[
__KERNEL__ void GradientKernel(__CONSTANTREF__ GradientParams *params,
 __TEXTURE2D_WRITE__ dst)
{
 DEFINE KERNEL ITERATORS XY(x, y)
 if (x < params->dstsize[0] && y < params->dstsize[1])
 float2 pos = to_float2(x, y) / to_float2(params->dstsize[0] - 1,
 params->dstsize[1] - 1);
 float4 col = to_float4_v(params->col);
 col *= to_float4(pos.x, pos.y, 0.0f, 1.0f);
 _tex2DVec4Write(dst, x, y, col); // image, x, y, float4 color
 }
}
]]
CircleSource = [[
#define _length(a,b) _sqrtf(((a).x-(b).x)*((a).x-(b).x) + ((a).y-(b).y)*((a).y-(b).y)
(b).y))
__KERNEL__ void CircleKernel(__CONSTANTREF__ CircleParams *params,
 TEXTURE2D src, TEXTURE2D WRITE dst)
```

```
DEFINE KERNEL ITERATORS XY(x, y)
 if (x < params->srcsize[0] && y < params->srcsize[1])
 float2 pos = to_float2(x, y) / to_float2(params->srcsize[0] - 1,
 params->srcsize[1] - 1);
 float2 center = to float2 v(params->center);
 float d = _length(pos, center);
 float vl = fmax(params->amp - params->damp * d, 0.0f);
 vl = 1.0f + sin(d * params->freq + params->phase) * vl;
 float2 frompos = vl * (pos - center) + center;
 // source image, x & y coords, component mask
 float4 col = tex2DVecN(src, frompos.x, frompos.y, params-
 >compOrder);_tex2DVec4Write(dst, x, y, col);
 }
}
11
function Create()
 InCenter = self:AddInput("Center", "Center", {
 LINKID_DataType = "Point",
 INPID InputControl = "OffsetControl",
 INPID PreviewControl = "CrosshairControl",
 })
 InAmplitude = self:AddInput("Amplitude", "Amplitude", {
 LINKID_DataType = "Number",
 INPID_InputControl = "SliderControl",
 INP Default = 0.5,
 })
 InDamping = self:AddInput("Damping", "Damping", {
 LINKID_DataType = "Number",
 INPID InputControl = "SliderControl",
 INP_Default = 0.0,
 })
 InFrequency = self:AddInput("Frequency", "Frequency", {
 LINKID_DataType = "Number",
 INPID_InputControl = "SliderControl",
 INP Default = 20,
 INP_MaxScale = 100.0,
 })
```

```
InPhase = self:AddInput("Phase", "Phase", {
 LINKID_DataType = "Number",
 INPID_InputControl = "ScrewControl",
 INP Default = 0.0,
 INP_MaxScale = 10.0,
 })
 -- OutImage is automatically created for us, as we're a CT_SourceTool
end
function Process(req)
 local center = InCenter:GetValue(req)
 local amp = InAmplitude:GetValue(req).Value
 local damp = InDamping:GetValue(req).Value
 local freq = InFrequency:GetValue(req).Value
 local phase = InPhase:GetValue(req).Value
 local realwidth = Width;
 local realheight = Height;
 -- We'll handle proxy ourselves
 Width = Width / Scale
 Height = Height / Scale
 Scale = 1
 local imgattrs = {
 IMG Document = self.Comp,
 IMG_Width = Width,
 IMG Height = Height,
 IMG XScale = XAspect,
 IMG_YScale = YAspect,
 IMAT OriginalWidth = realwidth,
 IMAT OriginalHeight = realheight,
 IMG_Quality = not req:IsQuick(),
 IMG MotionBlurQuality = not req:IsNoMotionBlur(),
 }
 if not req:IsStampOnly() then
 imgattrs.IMG_ProxyScale = 1
 end
 if SourceDepth ~= 0 then
 imgattrs.IMG_Depth = SourceDepth
 end
```

```
local img = Image(imgattrs)
 local out
 local success = false
 if img then
 local node = DVIPComputeNode(req, "GradientKernel",
GradientSource, "GradientParams", GradientParams)
 if node then
 -- create image
 local params = node:GetParamBlock(GradientParams)
 params.col[0] = 1.0
 params.col[1] = 1.0
 params.col[2] = 1.0
 params.col[3] = 1.0
 params.dstsize[0] = img.DataWindow:Width()
 params.dstsize[1] = img.DataWindow:Height()
 node:SetParamBlock(params)
 node:AddOutput("dst", img)
 success = node:RunSession(req)
 end
 -- and warp it
 if success then
 out = Image({IMG Like = img })
 local node = DVIPComputeNode(req, "CircleKernel",
CircleSource, "CircleParams", CircleParams)
 if node then
 -- create image
 local params = node:GetParamBlock(CircleParams)
 params.amp = amp
 params.damp = damp
 params.freq = freq
 params.phase = phase
 params.center[0] = center.X
 params.center[1] = center.Y
 params.compOrder = 15
 params.srcsize[0] = out.DataWindow:Width()
 params.srcsize[1] = out.DataWindow:Height()
```

```
node:SetParamBlock(params)
node:AddSampler("RowSampler", TEX_FILTER_MODE_
LINEAR, TEX_ADDRESS_MODE_CLAMP, TEX_NORMALIZED_
COORDS_TRUE)
node:AddInput("src", img)
node:AddOutput("dst", out)

success = node:RunSession(req)
else
 out = nil
 end
end
end
OutImage:Set(req, out)
end
```